
HIGH PERFORMANCE COMPOSITE SOLUTIONS

®

Installation Instructions 
DynaRound

™
 Guardrail System


www.fibergrate.com  |  800-527-4043

Installation Instructions

2

The DynaRound® Modular Guardrail System Installation 
Instructions have been designed to combine the best in 
fiberglass reinforced plastic (FRP) railing with simplicity of 
installation. Fibergrate has made every attempt to provide clear 
and thorough instructions for installing these products. If you 
have any further questions, or need additional information, do 
not hesitate to contact Fibergrate at (800) 527-4043.

By following these simple instructions, you should find 
installation of your railing system quick and easy.

IMPORTANT

Read these instructions completely before attempting to install the DynaRound modular guardrail system.  It 
is important to understand the installation procedure thoroughly prior to beginning work.  It is the installer’s 
responsibility to carefully follow fabrication and installation plans and instructions to ensure design 
performance characteristics of the DynaRound® guardrail system.  The installer could be liable for claims that 
result from improper installation.

INSTALLING HORIZONTAL GUARDRAIL
1. Install the post kits following the details shown on pages 4 and 5.  Posts are to be placed at a maximum of 4’-0” 

(1219 mm) on center for continuous runs and a maximum of 18 inches (457 mm) from Returns, 90° Turns, or Non-
90° Turns.  Posts are to be placed at a maximum of 12 inches (305 mm) from a Stub End condition.  Insure that the 
posts are installed plumb.  Note: Do not install the Post to Top Rail Connector Kit (PN  503113.1) prior to Step 12. (

o Drill o Marker or Pencil
o Bits o 25' Tape Measure

n 1/8" (for rivets) o Rivet Gun
n 3/16" (for kickplate and handrail screws) o Rivet Nut Setting Tool (PN 729610)
n 3/8" (for rivet nuts) o Socket Set with Extensions
n 5/16" & 9/16" (for bolts) o Open End Wrench Set

o 1/2", 82° Countersink (for Midrail to End Post Con-
nector Kit - PN 503115.1)

o Bonding (Epoxy) Kit(s) - one for every 15 
posts PN 549100

o 10" Power Miter Saw with Masonry or Carbide 
Abrasive Blade

o Spray Sealer (PN 549060 - Insulating Epoxy 
403 Clear, 12.5 oz. can)

o Sandpaper (80 grit) - for Deburring Cuts o Blue (removable) or Red (non-removable) 
Thread Locking Compound

o 36" Spirit Level

NOTE: Cuts and drilled holes must be sealed to maintain corrosion protection.

TOOLS REQUIRED


www.fibergrate.com  |  800-527-4043 3

2. For end posts, install the End Post Connector Kit (PN 503115.1) or for interior posts, the Post to Mid Rail Connector 
Kit (PN 503114.1) to each post.  When installing the End Post Connector Kit, countersink the hole where the head 
of the flat head bold will be located so that it is flush.  When installing the 1/4" diameter bolt in either connecter 
kit, torque the lock nut until it holds the Saddle Connectors tightly to the post.  After assembly, it will not be 
possible to retighten these bolts.

3. Beginning at one end of the guardrail installation, measure the center to center distance between the first and 
second post.  Cut the mid-rail from 1.9” OD Round Tube Rail (PN 5001010).  The Mid-Rail Length (MRL) is equal to 
the Post Spacing (PS) minus 3 inches (76.2 mm).

4. Loosen or remove the second post and install the mid-rail by bonding and riveting it to the saddle connectors on 
the first and second post.  Mix only enough adhesive (PN 549100) that you can use in 20 minutes.  Lightly sand 
the inside of the 1.9 inch OD Round Tube and the mating surfaces of the saddle connector and remove any dust.  
Bond the midrail tube to the saddle connectors by applying adhesive to both the inside of the 1.9 inch OD Round 
Tube and the Saddle Connector and pressing together firmly.  Install the two rivets by drilling 1/8” diameter holes 
as indicated in the details and setting the rivets. Wipe away any excess adhesive. Reinstall and replumb the second 
post. 

5. Repeat this procedure until all mid-rails are installed between the posts in the guardrail run. 

6. Cut the top rail from 1.9 inch OD Round Tube (PN 5001010) following the dimensions given in the illustration.  
Subtract the dimensions listed below from the Guardrail Length (GL) to arrive at the Top Rail Length (TRL).  The 
dimensions are also shown on the End Condition Details on page 6 and 7.  

a. Reduce length by 2-1/8 inches (54 mm) for each Return, End Post, or 90° Turn Condition.

b. Reduce length by 1/8 inch (3 mm) for Stub End Condition.

Guardrail Length
(GL)

Top Rail Length
(TRL)

Mid-Rail Length (MRL)
= (PS) - 3" [76mm] 

Post Spacing
(PS)

PS
4'-0" [1219mm] Max

See
Details

See
Details

GUARDRAIL ELEVATION

CROSS SECTIONS OF RAIL TO POST CONNECTIONS
END POST
CONNECTOR 
KIT

POST TO
MID-RAIL 
CONNECTOR
KIT

POST TO
TOP RAIL
CONNECTOR
KIT

PN#503113.1
PN#503115.1

PN#503114.1

Installation Instructions


www.fibergrate.com  |  800-527-4043

Installation Instructions

4

c. Do not reduce length for Non-90° Turn End 
Condition.  Miter end of rail as required to fit 
adjoining rail section.

d. Top Rails longer than 20 ft (6096 mm) may be spliced 
together using the In-Line Splice Kit (PN 506100)
Splices may be placed anywhere between posts.

7. Dry fit the Saddle Connectors (PN 7926120) provided with 
the post kits to the top of each post.  Dry fit and position the 
top rail cut in step (6) into the Saddle Connectors and verify 

POST INSTALLATION METHODS - Not all base conditions shown can be installed using modular guardrail posts.  
Posts may be fabricated by the installer or a proposal for custom fabricated posts may be obtained from Fibergrate.  
For installation conditions not shown, contact Fibergrate.

DRAWING A - POST
TO FRP OR STEEL 
CHANNEL

1 1/2"
3 1/4"

MIN.

4" KICKPLATE

1.90"Ø ROUND
TUBE POST

1/2"Ø 316 S.S. 
BOLT 

ASSEMBLY

8 1/2" LG. SOLID
STIFFENER

CHANNEL

DRAWING A - POST TO FRP 
OR STEEL CHANNEL

DRAWING B - POST STEEL PLATE 
ON STEEL BEAM

1 1/2"
3 1/4"

MIN.
STEEL PLATE

STEEL 

1.90"Ø ROUND
TUBE POST

4" KICKPLATE

1/2"Ø 316 S.S. 

8 1/2" LG. SOLID
STIFFENER

 BEAM

BOLT
ASSEMBLY

DRAWING B - POST TO 
STEEL PLATE ON 
STEEL BEAM 

All details are for posts spaced 4’ max on centers to meet a F.O.S. of 2.0 under OSHA and IBC loads, unless noted otherwise. 

1.90" O.D. RAIL

10” LG IN-LINE
SPLICE

1/8" DIA. S.S.
RIVET (4 EA)

1.90" O.D. RAIL

IN-LINE SPLICE 
KIT (PN 506100)

that the end of the rail is in the correct location and that it is cut to the correct 
length.  Using masking tape or packing tape, temporarily attach the top rail to the Saddle Connectors without 
taping them to the posts. This will temporarily position the Saddle Connectors relative to the posts to allow the 
top rail to be accurately drilled for their attachment.

8. Gently lift the top rail/Saddle Connectors from the posts, rotate the top rail 180 degrees and mark the top rail 
using the Saddle Connectors as a guide.  Mark the locations of the holes in the top rail using a permanent marker 
or pencil through the hole in the Saddle Connector.

9. Remove the Saddle Connectors from the top rail and drill a 3/8” (9.5 mm) diameter hole at each Saddle Connector 
location.  Drill the holes as perpendicular to the top rail as possible.

10. At each Saddle Connector location, install a 1/4” – 20 UNC rivet nut using the Rivet Nut Installation Tool (PN 
729610).  Install rivet nut flush with the surface of the top rail.

11. Attach each Saddle Connector to the top rail using the 1/4” x 1” hex head bolt and flat washer supplied with the 
post kit.  Before installing the bolt, coat the threads with a thread locking compound to prevent loosening.  After 
assembly to the posts, it will not be possible to tighten this bolt.  Torque the bolt until the Saddle Connector is 
firmly held against the top rail.

12. Attach the top rail/Saddle Connector assembly to the tops of the posts by bonding and riveting following the 
instructions given in step 4.  If the guardrail run includes an End Post Condition, Install the Fixed 90° Rail Splice (PN 
7926130) into the top rail prior to installing the top rail.  Follow step 14 for connection to the end post. 

13. The end conditions of the rail section can now be installed following steps 14 through 18 and referencing the End 
Condition Details on pages 6 and 7.


www.fibergrate.com  |  800-527-4043 5

All details are for posts spaced 4’ max on centers to meet a F.O.S. of 2.0 under OSHA and IBC loads, unless noted otherwise. 

DRAWING C - POST TO FRP 
OR STEEL BEAM OR 
CHANNEL WITH 
FRP SPACERS

DRAWING D - POST TO STEEL 
ANGLE ON FRP OR STEEL 
BEAM

DRAWING E - REMOVABLE 
POST TO FRP 
OR STEEL 
BEAM

DRAWING F - SIDE 
MOUNT POST TO
CONCRETE

DRAWING G - 
REMOVABLE 
EMBEDDED POST 
IN CONCRETE

DRAWING H - 
FIXED EMBEDDED
POST IN 
CONCRETE

DRAWING C - POST TO FRP OR STEEL
BEAM OR CHANNEL WITH FRP SPACERS

1 1/2"
3 1/4"

MIN.
FRP COLLAR WITH 
1.9"Ø ROUND
TUBE SPACER

BEAM OR
CHANNEL

1.90"Ø ROUND
TUBE POST

4" KICKPLATE

1/2"Ø 316 S.S. 
BOLT ASSEMBLY

8 1/2" LG. SOLID
STIFFENER

DRAWING D - POST TO STEEL ANGLE ON
FRP OR STEEL BEAM

1 1/2"

3 1/4"MIN.

STEEL 

STEEL

1.90"Ø ROUND
TUBE POST

4" KICKPLATE

BOLT

8 1/2" LG.  PLATE

BEAM

STIFFENER
SOLID

1/2"Ø 316 S.S. 

ASSEMBLY

DRAWING E - REMOVABLE POST TO 
FRP OR STEEL BEAM

6"x6"x5/8" 
THICK
FRP PLATE

1 3/4"x1/4" 
SQUARE
TUBE 
SPACERS

BEAM OR
CHANNEL

1.90"Ø ROUND
TUBE POST

4" KICKPLATE

1/2"Ø 316 S.S. 
BOLT

     
ASSEMBLY

8 1/2" LG.    
SOLID
STIFFENER

DRAWING F - SIDE MOUNT POST TO
CONCRETE

1 1/2"
3 1/4"

MIN.

3 13/16"
TOP OF CONCRETE

1/2"Ø 

1.90"Ø ROUND
TUBE POST

4" KICKPLATE

8 1/2" LG. SOLID
STIFFENER

ADHESIVE
ANCHORDRAWING G - REMOVABLE EMBEDDED 

POST IN CONCRETE

6" EMBEDMENT

1.90"Ø ROUND
TUBE POST

11 1/4" LG. 
SOLID
STIFFENER

4" KICKPLATE

6" LG. 1.9"Ø 
SLEEVE

IN CONCRETE
EMBEDDED

3"Ø x 1/4"
THICK PLATE

DRAWING H - FIXED EMBEDDED POST IN
CONCRETE

6" EMBEDMENT

4" KICKPLATE

1.90"Ø ROUND
TUBE POST

8 1/2" LG. SOLID
STIFFENER

3/4"Ø x 2 3/4"
LG. ROD

DRAWING I - 
TOP MOUNTED
STAINLESS STEEL 
STANCHION 
BASE

DRAWING I - TOP MOUNTED STAINLESS 
STEEL STANCHION BASE

2 3/8"
MIN.

2 1/2"2 1/8"

2 1/8"

316 S.S. 
STANCHION 
BASE

1.90"Ø 
ROUND
TUBE POST

4" KICKPLATE

1/2"Ø 
ADHESIVE

ANCHOR

1/2"Ø 316 
S.S. BOLT
ASSEMBLY

8 1/2" LG. 
SOLID
STIFFENER

POST INSTALLATION METHODS CONT. - For installation conditions not shown, contact Fibergrate.

Post Installation Details


www.fibergrate.com  |  800-527-4043

Installation Instructions

6

END POST CONDITION DETAIL

2 1/8" [54mm] Top Rail

End Post

Fixed 90°
Rail Splice

1/4" [6mm]
SPACER

90° TURN END CONDITION

1'-6" Max
[457mm Max]

90° Turn Length
(90TL)

Mid Rail at 
90° Turn (MR90T)
=(90TL) - 3 5/8" [92MM]

Mid Rail 
Connector

Post to 
Top Rail 
Connector

1 1/2"
 [38mm]

MR90T

2 1/8" [54mm]

Fixed 90°
Rail Splice

END POST CONNECTION DETAIL 90° TURN END CONDITION

14. End Post Condition:  Add a 1/4 inch (6.4 mm) long spacer cut from the 1.9” OD Round Tube Rail (PN 5001010) to 
fit between the Fixed 90° Rail Splice (PN 7926130) and the top of the end post.  The connection between the Fixed 
90° Rail Splice and the top rail and post are otherwise identical to the procedure described in step 4.

15. 90° Turn End Condition (Max 18 inches/457 mm from Post):  Connect the ends of the top and mid rail to the 
adjoining guardrail section using the Fixed 90° Rail Splice Kit (PN 503123.1).  The mid rail is cut to the 90° Turn 
Length minus 2-11/16 inches (68mm).  The connection between the Fixed 90° Rail Splices and the two rails are 
identical to the procedure described in step 4.

16. Non-90° Turn End Condition (Max 18 inches/457 mm from Post):  Connect the ends of the top and mid rail to 
the adjoining guardrail section using the Adjustable Rail Splice Kit (PN 506510).  The mid rail is cut to the Non-90° 
Turn Length minus 1-1/2 inches (38mm) and the end is miter cut to fit the adjoining rail section.  The connection 
between the Adjustable Rail Splices and the two rails are identical to the procedure described in step 4.

17. Return End Condition (Max 18 inches/457 mm from Post):  Cut a 17-5/8 inch (448 mm) length of 1.9” OD Round 
Tube Rail (PN 5001010) to act as the vertical portion of the return.  The mid rail is cut to the Return Length minus 

18. Stub End Condition (Max 12 inches/305 mm from Post):  Bond and rivet an End Cap (PN 7926150) into the open 
end of the top and mid rails.  The length of the mid rail is the Stub Length minus 1-5/8 inches (41mm).  The 
connections are made using the procedure described in step 4.

19. Kickplate:  Cut to length and align Kickplate (PN 510500) 1/4 inch (6mm) above the walking surface.  Drill 3/16 inch 
(4.75 mm) diameter holes through the center of the kickplate at posts.  Attach the kickplate to the post using 1/4 
inch x 1 inch self-tapping screws.  Be careful not to over torque the self-tapping screws and strip the holes.

20. Kickplate Splices:  Drill kickplate for Kickplate Splice Kit (PN 516601.1) and 90° Kickplate Splice Kit (PN 516701.1) 
using 5/16-inch (8 mm) drill bits for installation of the 1/4 Inch diameter bolts supplied with the kits.  

END CONDITION DETAILS


www.fibergrate.com  |  800-527-4043 7

STUB END CONDITION

1'-0" Max
[305mm Max]

Stub Length
(SL)

Mid Rail at 
Stub (MRS)
=(SL) - 1 5/8" [41MM]

Mid Rail
Connector

Post to Top
Rail Connector

1 1/2"
 [38mm]

MRS

1/8"
 [3mm]

End Cap

End Cap

NON 90° TURN END CONDITION

1'-6" Max
[457mm Max]

Mid Rail
Connector

Post to 
Top Rail 
Connector

1 1/2"
 [38mm]

MRN90T
Mid Rail at 
Non 90° Turn
(MRN90T)
=(N90TL) - 1 1/2" [38MM]

Non 90° Turn Length
(N90TL)

0" [0mm]

Adjustable
Rail Splice

PLAN VIEW

ELEVATION

NON 90° TURN END CONDITION

1'
-5

 5
/8

"
[4

47
m

m
]

2 1/8"
 [54mm]

1'-6" Max
[457mm Max]

Fixed 90°
Rail Splice

Return Length
(RL)

Mid Rail 
at Return (MRR)

=(RL) - 3 5/8" [92MM]

Mid Rail
Connector

Post to 
Top Rail 
Connector

1 1/2"
 [38mm]

MRR

RETURN DETAILRETURN END CONNECTION

STUB END CONDITION

90° Splice Angle

90° Splice Angle

Kickplate

Splice Plate

1/4” Bolt Assemblies (2 Per Splice Typ)

Post

KICKPLATE SPLICE

Installation Details


Fibergrate Composite Structures Inc. believes the information contained here to be 
true and accurate.  Fibergrate makes no warranty, expressed or implied, based on this 
literature and assumes no responsibility for the consequential or incidental damages 
in the use of these products and systems described, including any warranty of 
merchantability or fitness.  Information contained here can be for evaluation only.  The 
marks and trade names appearing herein, whether registered or unregistered, are the 
property of Fibergrate Composite Structures Inc.

©Fibergrate Inc. 2022 Part No. 883303-03/22-0.0
Printed in the USA

[ ]He
av

y
Me

ta
l SAFE

Arsenic Barium Cadmium Chromium Lead Mercury Nickel Selenium Silver

- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - 

www.fibergrate.com  |  800-527-4043 Fax:  972-250-1530  |  Email: info@fibergrate.com

Fibergrate Products & Services

Fibergrate® Molded Grating

Safe-T-Span® Pultruded Industrial and Pedestrian Gratings

Dynaform® Structural Shapes

Custom Composite Solutions

Design & Fabrication Services

Fibergrate molded gratings are designed to provide the ultimate in reliable performance, even in 
the most demanding conditions. Fibergrate offers the widest selection in the market with multiple 
resins and more than twenty grating configurations available in many panel sizes and surfaces.

Combining corrosion resistance, long-life and low maintenance, Safe-T-Span provides 
unidirectional strength for industrial and pedestrian pultruded grating applications.

Fibergrate offers a wide range of standard Dynaform pultruded structural profiles for industrial 
and commercial use, including I-beams, wide flange beams, round and square tubes, bars, rods, 
channels, leg angles and plate.  

Combining Fibergrate’s design, manufacturing and fabrication services allows Fibergrate to offer 
custom composite solutions to meet our client’s specific requirements. Either through unique 
pultruded profiles or custom open molding, Fibergrate can help bring your vision to reality.  

Combining engineering expertise with an understanding of fiberglass applications, Fibergrate 
provides turnkey design and fabrication of fiberglass structures, including platforms, catwalks, 
stairways, railings and equipment support structures.  

- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - 

Worldwide Sales & Distribution Network
Whether a customer requires a platform in a mine in South Africa to grating on an oil rig in the 
North Sea, or walkways in a Wisconsin cheese plant to railing at a water treatment facility in Brazil; 
Fibergrate has sales and service locations throughout the world to meet the needs and exceed the 
expectations of any customer.

ISO
9001-2008

Q
U

A

L ITY CERTIFIE
D

FA C I L I T I E S

Dynarail® & DynaRound™ Guardrail, Handrail & Ladders
Easily assembled from durable components or engineered and prefabricated to your specifications, 
Dynarail square tube and DynaRound round tube railing systems and Dynarail safety ladder 
systems meet or exceed OSHA and strict building code requirements for safety and design.


