

Perforge

Perforated Sheeting | Expanded Mesh
Platform and Balustrade Systems

Access Systems

WEBFORGE

A valmont COMPANY

Choosing the right flooring

Load 2.5kPa/Deflection 5mm			
Span mm	Steel	Aluminium	FRP
600	C205MP	A253AP	G256
900	C205MP	A253AP	G386
1200	C205MP	A255AP	G386
1500	A255MP	A403AP	
1800	A325MP	A503AP	
2100	A405MP		

Light occasional use. No public access - AS1657

Load 5kPa/Deflection 5mm			
Span mm	Steel	Aluminium	FRP
600	C205MP	A253AP	G256
900	C205MP	A253AP	G386
1200	C255MP	A325AP	
1500	A325MP	A503AP	
1800	A405MP	A503AP	
2100	A505MP		

Heavy use. Occasional placement of heavy tools - AS1170

Load 3kPa/Deflection 5mm			
Span mm	Steel	Aluminium	FRP
600	C205MP	A253AP	G256
900	C205MP	A253AP	G386
1200	C205MP	A255AP	
1500	A255MP	A405AP	
1800	A325MP	A505AP	
2100	A405MP		

Light occasional use. No public access - AS1170

Load 5kPa/Deflection 10mm			
Span mm	Steel	Aluminium	FRP
600	C205MP	A253AP	G256
900	C205MP	A253AP	G386
1200	C205MP	A255AP	G386
1500	A255MP	A403AP	
1800	A325MP	A503AP	
2100	C405MP		

Heavy use - Occasional placement of heavy tools - AS1170

Load 4kPa/Deflection 5mm			
Span mm	Steel	Aluminium	FRP
600	C205MP	A253AP	G256
900	C205MP	A255AP	G386
1200	F255MP	A325AP	
1500	F325MP	A405AP	
1800	C405MP	A505AP	
2100	C505MP		

Heavy frequent use. No public access - AS1170

Load 7.5kPa/Deflection 10mm			
Span mm	Steel	Aluminium	FRP
600	A205MP	A253AP	G256
900	A205MP	A255AP	G386
1200	A205MP	A325AP	
1500	C325MP	A405AP	
1800	A405MP	A505AP	
2100	C505MP		

Heavy use. Frequent placement of heavy tools - AS1170

Note kPA: (Kilopascals): Expression of Uniformly Distributed Load.

Other combinations of pattern and load bar are available beyond those listed above. See load tables on page 6/7 for more detail.

STEEL

PATTERN A.

PATTERN B.

PATTERN C.

PATTERN D.

PATTERN F.

ALUMINIUM

PATTERN A.

PATTERN B.

PATTERN C.

PATTERN D.

PATTERN F.

* Stainless Steel Patterns are the same as above. Images show Mild Steel.
Pattern F: Shown in serrated profile.

Materials:

Mild Steel (M):

Recommended for high impact, high load applications where economy and strength are paramount.

Grating is manufactured from a minimum of Grade 250 Mild Steel (or equivalent). Australian manufactured product meets AS3679.1 2010 requirements.

Aluminium (A):

Recommended where light weight is important and where quality of appearance is paramount. Material 6063-T6

Stainless Steel (S):

Recommended where rust resistance or hygienic environment is required. ASTM A240 GR316.

Top Surface:

Standard grating comprises Plain (P) square edge flat bars. To increase the slip resistance, Serrated (S) grating can be specified. Stainless Steel, 6mm bars, and any load bars 20mm deep will not be serrated.

In addition, both steel and aluminium grating can improve their slip resistance by setting the load bars parallel to the walking direction over the floor. In steel grating better slip resistance is available in patterns with 100mm cross rod centres, ie Patterns A & C.

As mandated by AS1657, the use of 10 x 10mm square bar cleats must be used for additional security on slopes >10. ISO14122.1 recommends cleats between 10° and 20°.

Treatment/Colour:

Mild Steel Grating

- Galvanised (G) (AS/NZS 4680)
- Bitumen Dipped (B)
- Painted (P)
- Untreated (U)

Stainless Steel Grating

- Standard is Electropolished (E),
- Mill Finish (M) is also available

Aluminium Grating

- Anodised (A)
- Powder Coated (PC)
- Painted (P)
- Mill finish (M)

* For FRP Grating info refer to p8.

Aluminum Grating

Steel Grating

Stainless Steel Grating

Standard Panel Sizes:

Mild Steel Grating

The standard range of panel sizes are;

Code	Panel Size
12	1000 x 5800 span
13	1200 x 5800 span *sourced from WA
14	900 x 5800 span * sourced from NZ

Other sizes are available on request.

6m panels available on request.
Panels can be cut and fabricated to order.

Aluminium Grating

The standard range of Aluminium panel size:

Code	Panel Size
12	1000 x 5800 span

6m panels available on request.

Custom panels can be manufactured in load bar multiples up to 1200mm wide.

Stainless Steel Grating

As dictated by the availability of raw material flat bar, usually 4000mm span. Please enquire at branch.

Panel sizes are nominal. Dimensions will vary slightly according to load bar thickness and the pattern.

Span Direction

- The direction that the load bars run, is known as the Span, and is important when considering supporting the grating.
- Span is always the last dimension given when referencing a panel size
- Grating has to be supported 90° to the span direction and does not require support on the other sides.

Load Bar Direction

The load bar is the flat bar from which the grating is made and the support of the support of the grating has to be perpendicular to this direction. The direction of the load bar defines the span of the grating.

CORRECT

INCORRECT

Considerations when choosing Stock Panels

- Utilise the Quick Flooring Guide to choose the most appropriate combination of Pattern and Load Bar, for your application.
- Add codes for options; Material, Top Surface, Treatment/Colour
- Select a standard panel size or provide details of custom sizes (see below)

Considerations when choosing Custom Panels

- Utilise the Quick Flooring Guide to choose the most appropriate combination of Pattern and Load Bar, for your application.
 - Add codes for options; Material, Top Surface, Treatment/Colour
 - Do you need panels to be 'Banded' or 'Cut to Size' only. See website for terminology
 - Panel sizes are specified in Width & Span (Span is always the last dimension)
 - Webforge will supply panels optimised to the maximum length unless notified otherwise.
 - As standard, Webforge wont match cross rods.
- *NB. Panel widths should be in load bar multiples. See p15 for details

Considerations for large projects or floor areas

- Webforge can provide a detailed quotation for large areas, based on detailed drawings of the area, including;
 - Dimensions
 - Span
 - Section size, location of and toe direction of the support steel
 - Location and size of cut outs and removable areas
 - Location of kick plate and nosings
 - Indicate if penetrations are required to be split

Product	Load Bar Size mm	Loadbar Spacing mm	Mass kg/m ²	4kPa 5mm Defl Span	SPAN mm													
					450	600	750	900	1050	1200	1350	1500	1800	2100	2400	2700	3000	
					U (kPa)	D (mm)												
F253APM	25 x 3	60	7	750	U (kPa)	24.1	13.6	8.7	6.0	4.4	3.4	2.7	2.2	1.5	1.1	0.8	0.7	0.5
					D (mm)	2.8	5.0	7.8	11.2	15.2	19.9	25.2	31.1	44.8	61.0	79.7	100.8	124.5
C253APM	25 x 3	40	7	890	U (kPa)	35.5	20.0	12.8	8.9	6.5	5.0	3.9	3.2	2.2	1.6	1.2	1.0	0.8
					D (mm)	2.8	5.0	7.8	11.2	15.2	19.9	25.2	31.1	44.8	61.0	79.7	100.8	124.5
A253ASM	25 x 3	30	8.4	900	U (kPa)	38.1	21.5	13.7	9.5	7.0	5.4	4.2	3.4	2.4	1.8	1.3	1.1	0.9
					D (mm)	2.5	4.4	6.9	9.9	13.5	17.6	22.3	27.5	39.6	54.0	70.5	89.2	110.1
A253APM	25 x 3	30	8.7	950	U (kPa)	48.3	27.2	17.4	12.1	8.9	6.8	5.4	4.3	3.0	2.2	1.7	1.3	1.1
					D (mm)	2.8	5.0	7.8	11.2	15.2	19.9	25.2	31.1	44.8	61.0	79.7	100.8	124.5
C255APM	25 x 5	40	10.5	1010	U (kPa)	59.2	33.3	21.3	14.8	10.9	8.3	6.6	5.3	3.7	2.7	2.1	1.6	1.3
					D (mm)	2.8	5.0	7.8	11.2	15.2	19.9	25.2	31.1	44.8	61.0	79.7	100.8	124.5
A255ASM	25 x 5	30	12.8	1020	U (kPa)	63.6	35.8	22.9	15.9	11.7	8.9	7.1	5.7	4.0	2.9	2.2	1.8	1.4
					D (mm)	2.5	4.4	6.9	9.9	13.5	17.6	22.3	27.5	39.6	54.0	70.5	89.2	110.1
C323APM	32 x 3	40	8.4	1070	U (kPa)	58.2	32.7	20.9	14.5	10.7	8.2	6.5	5.2	3.6	2.7	2.0	1.6	1.3
					D (mm)	2.2	3.9	6.1	8.8	11.9	15.6	19.7	24.3	35.0	47.6	62.2	78.8	97.2
A255APM	25 x 5	30	13.3	1080	U (kPa)	80.5	45.3	29.0	20.1	14.8	11.3	8.9	7.2	5.0	3.7	2.8	2.2	1.8
					D (mm)	2.8	5.0	7.8	11.2	15.2	19.9	25.2	31.1	44.8	61.0	79.7	100.8	124.5
F403APM	40 x 3	60	9.2	1130	U (kPa)	61.8	34.8	22.2	15.4	11.3	8.7	6.9	5.6	3.9	2.8	2.2	1.7	1.4
					D (mm)	1.8	3.1	4.9	7.0	9.5	12.4	15.8	19.4	28.0	38.1	49.8	63.0	77.8
A323APM	32 x 3	30	10.6	1140	U (kPa)	79.1	44.5	28.5	19.8	14.5	11.1	8.8	7.1	4.9	3.6	2.8	2.2	1.8
					D (mm)	2.2	3.9	6.1	8.8	11.9	15.6	19.7	24.3	35.0	47.6	62.2	78.8	97.2
C325APM	32 x 5	40	12.9	1210	U (kPa)	96.9	54.5	34.9	24.2	17.8	13.6	10.8	8.7	6.1	4.5	3.4	2.7	2.2
					D (mm)	2.2	3.9	6.1	8.8	11.9	15.6	19.7	24.3	35.0	47.6	62.2	78.8	97.2
A325ASM	32 x 5	30	16	1240	U (kPa)	109.4	61.5	39.4	27.4	20.1	15.4	12.2	9.8	6.8	5.0	3.8	3.0	2.5
					D (mm)	2.0	3.5	5.5	7.9	10.8	14.1	17.8	22.0	31.7	43.1	56.3	71.3	88.0
C403APM	40 x 3	40	10.1	1260	U (kPa)	90.9	51.1	32.7	22.7	16.7	12.8	10.1	8.2	5.7	4.2	3.2	2.5	2.0
					D (mm)	1.8	3.1	4.9	7.0	9.5	12.4	15.8	19.4	28.0	38.1	49.8	63.0	77.8
A325APM	32 x 5	30	16.5	1300	U (kPa)	131.8	74.1	47.5	33.0	24.2	18.5	14.6	11.9	8.2	6.1	4.6	3.7	3.0
					D (mm)	2.2	3.9	6.1	8.8	11.9	15.6	19.7	24.3	35.0	47.6	62.2	78.8	97.2
A403APM	40 x 3	30	12.8	1350	U (kPa)	123.6	69.5	44.5	30.9	22.7	17.4	13.7	11.1	7.7	5.7	4.3	3.4	2.8
					D (mm)	1.8	3.1	4.9	7.0	9.5	12.4	15.8	19.4	28.0	38.1	49.8	63.0	77.8
C405APM	40 x 5	40	15.7	1430	U (kPa)	151.4	85.2	54.5	37.9	27.8	21.3	16.8	13.6	9.5	7.0	5.3	4.2	3.4
					D (mm)	1.8	3.1	4.9	7.0	9.5	12.4	15.8	19.4	28.0	38.1	49.8	63.0	77.8
A405ASM	40 x 5	30	19.8	1480	U (kPa)	179.2	100.8	64.5	44.8	32.9	25.2	19.9	16.1	11.2	8.2	6.3	5.0	4.0
					D (mm)	1.6	2.9	4.5	6.5	8.9	11.6	14.7	18.1	26.1	35.5	46.3	58.7	72.4
C503APM	50 x 3	40	12.2	1490	U (kPa)	142.0	79.9	51.1	35.5	26.1	20.0	15.8	12.8	8.9	6.5	5.0	3.9	3.2
					D (mm)	1.4	2.5	3.9	5.6	7.6	10.0	12.6	15.6	22.4	30.5	39.8	50.4	62.2
A405APM	40 x 5	30	20.2	1530	U (kPa)	206.0	115.9	74.1	51.5	37.8	29.0	22.9	18.5	12.9	9.5	7.2	5.7	4.6
					D (mm)	1.8	3.1	4.9	7.0	9.5	12.4	15.8	19.4	28.0	38.1	49.8	63.0	77.8
C455APM	45 x 5	40	17.5	1560	U (kPa)	191.7	107.8	69.0	47.9	35.2	27.0	21.3	17.3	12.0	8.8	6.7	5.3	4.3
					D (mm)	1.6	2.8	4.3	6.2	8.5	11.1	14.0	17.3	24.9	33.9	44.3	56.0	69.1
A503APM	50 x 3	30	15.6	1600	U (kPa)	193.1	108.6	69.5	48.3	35.5	27.2	21.5	17.4	12.1	8.9	6.8	5.4	4.3
					D (mm)	1.4	2.5	3.9	5.6	7.6	10.0	12.6	15.6	22.4	30.5	39.8	50.4	62.2
A455APM	45 x 5	30	22.6	1670	U (kPa)	260.7	146.6	93.8	65.2	47.9	36.7	29.0	23.5	16.3	12.0	9.2	7.2	5.9
					D (mm)	1.6	2.8	4.3	6.2	8.5	11.1	14.0	17.3	24.9	33.9	44.3	56.0	69.1
C505APM	50 x 5	40	19.2	1690	U (kPa)	236.6	133.1	85.2	59.2	43.5	33.3	26.3	21.3	14.8	10.9	8.3	6.6	5.3
					D (mm)	1.4	2.5	3.9	5.6	7.6	10.0	12.6	15.6	22.4	30.5	39.8	50.4	62.2
A505APM	50 x 5	30	24.9	1810	U (kPa)	321.8	181.0	115.9	80.5	59.1	45.3	35.8	29.0	20.1	14.8	11.3	8.9	7.2
					D (mm)	1.4	2.5	3.9	5.6	7.6	10.0	12.6	15.6	22.4	30.5	39.8	50.4	62.2
C655APM	65 x 5	40	24.5	2050	U (kPa)	399.9	224.9	144.0	100.0	73.5	56.2	44.4	36.0	25.0	18.4	14.1	11.1	9.0
					D (mm)	1.1	1.9	3.0	4.3	5.9	7.7	9.7	12.0	17.2	23.5	30.6	38.8	47.9

Spans in the darker shading (to the left of the heavy line) have a deflection of less than 5mm for a 4kPa uniformly distributed load. Mass shown is untreated and unbanded. Banding will increase the mass as follows; A/B Pattern 10% nominal C/D Pattern 12% nominal F Pattern 14% nominal Load deflection tables are arranged in rising strength order. See the 4kPa, 5mm deflection column. U = Superimposed uniformly distributed load in kPa (100kg/m² = 0.98kPa) D = deflection in mm for the load U Assumptions for load capacity is on single spans. Recommended minimum landing is equal to grating depth (minimum 25mm).

• Stainless Steel Load Table available from the website.

Patterns:

Standard Mesh

Mini Mesh

*NB. Mini Mesh is only available in 38mm deep bars

* Aperture is 12x 12mm

Features / Benefits

- Integral, one piece construction increases load-bearing capabilities
- Load applied to Webforge FRP bar is transferred to adjoining bearing bars, assisting in load distribution on the grating as well as on the support structure.
- Smooth resin-rich vertical surfaces and tapered bars allow all debris to fall through
- Continuous glass fibre strand in alternating layers thoroughly wetted with the appropriate resin for excellent corrosion resistance.

Material:

- Isophthalic Polyester Resin (I) ASTM E-84 Fire Rating Class 1, 25 or less
- Vinyl Ester Rein (V) ASTM E-84 Fire Rating Class 1, 25 or less
- Phenolic Resin (P) ASTM E-84-97a Fire spread index 4, smoke developed value 1. Meets class flammability per ASTM E-84 Class interior wall & ceiling finish per NFPA No255 Available only in 38mm deep, on request

Top Surface:

FRP grating is provided with an antiskid Grit (G) surface as standard. This is a coarse grit that is embedded into the top surface of the grating. A plain top surface is available on request.

Treatment/Colour:

- Green (G) – Isophthalic Polyester Resin or
- Yellow (Y) – Vinyl Ester Resin
- Reddish Brown - Phenolic only
- Others colours available on request

Panel Size:

The standard range of panel size is shown below:

Code	Panel Size
1	1220 x 3660

FRP Grating

FRP Load Table

Product	Load Bar Size mm	Loadbar Spacing mm	Mass kg/m ²	4kPa 5mm Defl Span	SPAN mm					
					450	600	750	900	1200	
G256	6 x 25	38	12.1	750	U	12	6	2.5	2	
					D	2	2.9	3.5	4.7	
G386	6 x 38	38	18.6	1050	U	20	15	10	7.5	3
					D	1.4	2.1	3.4	4.8	6.1
G38619	6 x 38	19	23.1	1140	U	25	20	15	10	4
					D	1.1	2.1	3.8	4.9	6.1

Webforge FRP Grating - Chemical Resistance Table

CHEMICAL ENVIRONMENT	% Concentration	°C TEMP	Vinyl Ester	Isophthalic
Acetic Acid	25	MAX	C	C
Acetic Acid	50	MAX	C	C
Aluminum Hydroxide	ALL	MAX	C	C
Ammonium Chloride	ALL	48.8	C	C
Ammonium Bicarbonate	15	48.8	C	C
Ammonium Bicarbonate	50	48.8	C	C
Ammonium Hydroxide	20	26.6	S	N
Ammonium Sulfate	ALL	48.8	C	C
Benzene	100	65.5	I	I
Benzoic Acid (SAT)	SAT	MAX	C	C
Borax (SAT)	SAT	MAX	C	C
Calcium Carbonate	ALL	MAX	C	C
Calcium Nitrate	ALL	MAX	C	C
Carbon Tetrachloride	100	26.6	I	N
Chlorine, Dry Gas *	ALL	MAX	C	C
Chlorine Water (SAT)	SAT	48.8	C	I
Chromic Acid	50	65.5	I	N
Citric Acid	ALL	MAX	C	C
Copper Chloride	ALL	MAX	C	C
Copper Cyanide	ALL	60	C	S
Copper Nitrate	ALL	MAX	C	C
Ethanol	10	48.8	C	S
Ethanol	50	48.8	C	I
Ethylene Glycol	ALL	65.5	C	C
Ferric Chloride	100	MAX	C	C
Ferrous Chloride	ALL	MAX	C	C
Formaldehyde 0-50%	50	48.8	S	I
Gasoline	ALL	48.8	C	C
Glucose	ALL	48.8	C	C
Glycerin	100	MAX	C	C
Hydrobromic Acid	50	MAX	S	S
Hydrochloric Acid	10	MAX	C	S
Hydrochloric Acid	37	MAX	I	S
Hydrogen Peroxide	30	26.6	C	N
Lactic Acid	100	MAX	C	C
Lithium Chloride (SAT)	SAT	MAX	N	N
Magnesium Chloride	ALL	MAX	C	C
Magnesium Nitrate	ALL	MAX	C	C
Magnesium Sulfate	ALL	MAX	C	C
Mercuric Chloride	ALL	MAX	C	C
Mercurous Chloride	ALL	MAX	C	C
Nickel Chloride	ALL	MAX	C	C
Nickel Sulfate	ALL	MAX	C	C
Nitric Acid	20	48.8	S	S
Oxalic Acid	ALL	65.5	C	C
Perchloric Acid	30	32.2	S	I
Phosphoric Acid	80	MAX	C	C
Potassium Chloride	ALL	MAX	C	C
Potassium Dichromate	ALL	MAX	C	C
Potassium Nitrate	ALL	MAX	C	C
Potassium Sulfate	ALL	MAX	C	C
Propylene Glycol	ALL	MAX	C	C
Sodium Acetate	ALL	MAX	C	C
Sodium Bisulfate	ALL	26.6	S	S
Sodium Bromide	ALL	26.6	C	C
Sodium Cyanide	ALL	26.6	C	I
Sodium Hydroxide	10	MAX	C	I
Sodium Hydroxide	50	MAX	S	N
Sodium Nitrate	ALL	MAX	C	C
Sodium Sulfate	ALL	MAX	C	C
Sulfuric Acid	10	MAX	C	S
Sulfuric Acid	25	MAX	C	S
Sulfuric Acid	75	37.7	C	I
Tartaric Acid	ALL	MAX	C	C
Vinegar	ALL	MAX	C	C
Water, Distilled	ALL	MAX	C	C
Zinc Nitrite	100	MAX	C	C
Zinc Sulfate	100	MAX	C	C

C = Continuous exposure of the grating to the Chemical Environment listed at the temperature listed

S = Frequent exposure of the grating to splashes and spills the Chemical Environment listed with that environment at the temperature listed

I = Infrequent Exposure of the grating to splashes and spills from the Chemical Environment listed with that environment at the temperature listed and the spill immediately cleaned up or washed from the grating .

N = Not recommended for the concentrations and temperatures listed

T = Test

MAX = indicates temperature of 85°C for molded Vinyl Ester . 71°C for moulded Isophthalic grating.

ALL = All concentrations

SAT = Saturated solution

Stair Treads

Steel

T1 - Welded Fixing, No Nosing

T3 - Welded Fixing, Floor plate Nosing

T5 - Welded Fixing, Abrasive Nosing

T2 - Bolted Fixing, No Nosing

T4 - Bolted Fixing, Floor plate Nosing

T6 - Bolted Fixing, Abrasive Nosing

Aluminium

T1 - Welded Fixing, No Nosing

T3 - Welded Fixing, Floor plate Nosing

T5 - Welded Fixing, Abrasive Nosing

T2 - Bolted Fixing, No Nosing

T4 - Bolted Fixing, Floor plate Nosing

T6 - Bolted Fixing, Abrasive Nosing

FRP

AS1657 requires that the nosing of the tread is clearly visible against the background.

Bolted Fixing, Abrasive Nosing

Also available in Mini Mesh.

The tables below indicate the maximum width and length for stair treads, depending on the combination of material, pattern and load bar selected. Standard stair treads are available ex-stock from Webforge locations; these standard profiles are complimented by a custom manufacturing service.

Recommended Maximum Lengths for Grating Patterns								
	Steel			Aluminium			FRP	
Load Bar Size	25 x 5	32 x 5	40 x 5	25 x 5	32 x 5	40 x 5	25 x 6	38 x 6
A & B Pattern	900	1300	1600	550	900	1275	-	-
C & D Pattern	750	1200	1500	-	675	1050	-	-
F Pattern	550	850	1350	-	450	700	-	-
G Pattern	-	-	-	-	-	-	600	875

Recommended Maximum Tread Widths for Grating Patterns								
A & B Pattern	125	155	185	215	245	275	305	
C & D Pattern	125	165	-	205	245	285	325	
F Pattern	125	-	185	-	245	-	305	
G Pattern	-	-	-	-	234	272	310	

End Plates

The standard tread end plates for the different width stair treads are shown below. Tread end plates are manufactured from 65 x 5 flat bar. For load bars > 40mm depth, special end plates are required.

Note: All end plates sniped at 34° unless requested otherwise

Drilling Stringers:

Please find below a table of recommended stair stringer hole centres.

Table of recommended stair stringers drilling for M12 bolts		
Tread width mm	Recommended stringer hole centres mm	Hole size mm
125	45	14 dia
155, 165, 185	75	14 dia
205, 215	100	14 dia
245, 275, 285, 305, 325	125	14 dia

Standard FRP Treads

Attach with:
Top Saddle: C1295M
Screw: C3015M
4 clips per tread (angle not supplied)

Minimesh Treads

Predrill angle with 7.4 Hole
Attach with: Disc C1405M
Top Saddle: C1295M
Thread Rolling Screw: C3095M
4 clips per tread (angle not supplied)

Fixing Clips

Perforge

Perforated Sheeting | Expanded Mesh
Platform and Balustrade Systems

	CLIP SET CODE	PATTERN	DESCRIPTION	COMPRISES	USAGE
Mild Steel	C001MG	A - F	Clip Set Mild steel Galvanised Top, Bottom & Bolt	Top clip C100MG Bottom C200MG M8 x 65mm Bolt C304MG	Mild Steel Grating Depth = <50mm Flange present
	C002MG	A - F	Clip Set Mild Steel Galvanised Top & Bolt	Top C100MG Thread Rolling M8 x 50mm Bolt C302MG	Mild Steel Grating Depth = <50mm Flange Present
	C003MG	A - F	Clip Set Mild Steel Galvanised Top, Bottom & Stainless	Top Clip C100MG Bottom C200MG M8 x 8mm Bolt C303SG	Mild Steel Grating Depth = >55mm Flange Present
Aluminium	C001SM	A - F	Clip Set Stainless Steel Top, Bottom & Bolt	Top Clip C100SM Bottom C200SM M8 Bolt C301SM	Stainless Steel & Aluminium Grating Depth = <50mm Flange Present
	C003SM	A - F	Clip Set Stainless Steel Top, Bottom & Bolt	Clip C100SM Bottom C200SM M8 x 80mm Bolt C303SM	Aluminium & Stainless Grating Depth = >55mm
	C004SM	A - F	Clip Set Stainless Steel Top, Bottom & Bolt	Top Clip C100SM Bottom C200SM M8 x 50mm Bolt C304SM	Aluminium & Stainless Grating Depth = <40mm Flange Present
FRP	C024SM	G	Clip Set Stainless Steel Mill Finish Top & Bolt	Top Clip C130SM M6 x 30mm Bolt C311SM	FRP Grating Depth = 25mm
	C025SM	G	Clip Set Stainless Steel Mill Finish Top & Bolt	Top Clip C130SM M6 x 50mm Bolt C312SM	FRP Grating Depth = 38mm
	C026SM	Mini Mesh	Clip Set Mini Mesh Mini Mesh Stainless Steel Mill Finish Top & Bolt	Top Clip C139SM M4 x 35mm Bolt C313SM	FRP Grating Depth = 38mm
	C030SM	G	Clip Set Stainless Steel Top & Bolt	Top Clip C129SM M8 Bolt C301SM	FRP Grating Depth = 25mm & 38mm
	C033SM	Mini Mesh	Clip Set Mini Mesh Stainless Steel Top & Bolt	Top Disc C140SM Thread Recline M8 x 65mm Bolt C309SM	FRP Grating Depth = 38mm

A valmont COMPANY

CLIP ASSEMBLIES

The Webforge Clip (product code Coo1MG) is a galvanised clip that consists of a pre-assembled 'clip top', M8Bolt and nut and a bottom bracket that captivates the nut, allowing fixing from the top of the grating. It enables rapid and secure connection of grating to steel support sections.

Product Code	Screw Size	To suit flange thickness (mm)	To suit Webforge Grating type	Grating Bar depth* D (mm)
Coo1MG	M8x65	5-16	A,B,C,D,E,F	Min 20 Max 50

* longer screws available for greater bar depth. Max Bar Depth = 65mm

TOPS

C100MU C100MG
C100MB C100SM

C130SM

C129SM

C131SM (25mm)
C132SM (38mm)

C139SM
Mini Mesh

BOTTOMS

C200MU
C200MB
C200MG
C200SM

C210MG
C210SM

SCREWS/RIVETS

C304MG (65 x 8)
C301SM (65 x 8)
C336SM (50 x 6)

C302MG (50 x 8)
(Pilot Hole 7.4mm)
Thread Rolling

C303MG (80 x 8)
C303SM (80 x 8)
C304SM (50 x 8)

C310SM (20 x 6)
C311SM (30 x 6)
C312SM (50 x 6)
C313SM (35 x 4)

C400MG (Grip Range 9-16mm)
C401MG (Grip Range 6-20mm)

C309SM (65 x 8)
C308MG (50 x 8)
(Pilot Hole 7.4mm)
Thread Rolling.
Web Plate

WELDING

Webforge believe that welding to the support structure is a suitable process. Minimum number of welds is four per panel. Grating: Weld 5mm fillet 25mm long at 1000mm centres.

CLIP FREQUENCY

Nominal 4 per panel.
(Approximately 3 per M² where span is > 1500mm. Approximately 5 per M² where span is > 750mm or less.)
Fixing clips are not generally recommended in areas of vibration or where lateral loads are applied to the grating

Mild Stainless Steel

Panel Size mm	S mm	W ₁ mm	D ₁ mm
S ≤ 3000	± 3	W ± 3	D ± 5.5
S > 3000 S ≤ 6000	± S/1000	W ± 3	D ± S/500

Transverse Bow

Aluminium

Panel Size mm	S mm	W ₁ mm	D ₁ mm
S ≤ 3000	± 3	W ± 3	D ± 3.5
S > 3000 S ≤ 6000	± S/1000	W ± 3	D ± S/500

FRP

S mm	W ₁ mm	D mm
2.5/1000	2.5/1000	±1.5

Installation Note:

Minimum support dimension:-

A minimum of 25mm for loadbars up to 50mm deep and a minimum of 50mm for loadbars > 50mm deep. Webforge recommends that the land on the support should be equal to the height of the load bar.

Grating Cantilevers:-

Grating cantilevers up to 250mm in the loadbar direction are acceptable as long as the grating is securely anchored to the supports (not clips.) Cantilevers in the crossrod direction are not acceptable.

See website for terminology explanation.

Longitudinal Bow

Cross Rod Load Bar Lean

Cross Rod and Spacing

Load Bar Chart

No. of bars	AB	CD	F	G
41	1205			1530
40	1175			1492
39	1145			1454
38	1115			1416
37	1085			1378
36	1055			1339
35	1025			1301
34	995			1263
33	965			1225
32	935			1187
31	905	1205		1149
30	875	1165		1111
29	845	1125		1073
28	815	1085		1035
27	785	1045		997
26	755	1005		958
25	725	965		920
24	695	925		882
23	665	885		844
22	635	845		806
21	605	805	1205	768
20	575	765	1145	730
19	545	725	1085	692
18	515	685	1025	654
17	485	645	965	616
16	455	605	905	577
15	425	565	845	539
14	395	525	785	501
13	365	485	725	463
12	335	445	665	425
11	305	405	605	387
10	275	365	545	349
9	245	325	485	311
8	215	285	425	273
7	185	245	365	235
6	155	205	305	196
5	125	165	245	158
4	95	125	185	120
3	65	85	125	82
2	35	45	65	44

NZ	905	925	905
WA	1205	1205	1205
Other	995	1005	2025

Stair Treads

End Flat Lean

Welding:-
Banding Bars and end plates are welded one side of every load bar with a minimum 3mm fillet weld.

10mm nom.

10mm nom.

Min. clearance equal to rebate angle thickness

10mm nom.

15mm nom.

250mm max. Cantilever

Webplate

Webplate is a flooring product that comprises floorplate welded to the top of the grating.

Any steel or aluminium grating pattern can be combined with any floorplate thickness. However Webforge recommends the use of Pattern E grating (which is similar to F Pattern but with 100mm cross rod centres). Other combinations can be supplied on request.

Webplate is available in the following steel or aluminium combinations

Material	Product	Floor Treadplate Thickness	Grating	Weight Untreated Kg/sqm	Span at 4kPa UDL 5mm Deflection
STEEL	WP3 E255MP*	3mm	E255MP*	44.49	1390mm
	WP5 E325MP*	5mm	E325MP*	64.78	1625mm
ALUMINIUM	WP3 E255AP*	3mm	E255AP*	16.21	1100mm
	WP5 E325AP*	5mm	E325AP*	23.21	1350mm

Where * indicates treatment, refer to the website for a detailed description of part number protocols under steel and aluminium grating sections.

WebGrip™ Anti-Slip

Available in:

- WebGrip™ Anti-Slip Stair Nosing
- WebGrip™ Metal Plating
- WebGrip™ Metal Strips
- WebGrip™ Conveyor Channel

Features:

- High Impact Resistance
- Anti-Slip Properties which overcome wet & oily surfaces
- Chemical & UV Resistance
- Durable Galvabond, Stainless Steel or Aluminium backing
- AS/NZ Certified

Stock sizes & Custom Manufactured sizes available

Webmesh

Webmesh comprises grating with a flattened, light gauge, expanded mesh welded to the underside to prevent tools and small objects from falling through the grating.

Meets the requirements of **AS1657 Clause 4.5** with mesh SM1624MFU welded to the underside of the grating.

* See website for more details.

Stanchion spacing dimensions must be nominated on the drawings.
Stanchion type must be nominated.
For stairways the stair angle must be nominated.
As per 'typical' drawings below.
Safety barrier stanchions are seal welded to the rails.

	HANDRAIL	KNEERAIL
Steel	32NB	25NB
Aluminium	46 O.D. x 3.5mm	46 O.D. x 3.5mm
Stainless Steel	32Sch10 2.8WT	32Sch10 2.8WT

Steel Stanchions

Perforge

Perforated Sheeting | Expanded Mesh
Platform and Balustrade Systems

P
Platform

PC
Platform Corner

S
Side

S
Side

S90
Side90

STEEL	S/S
32 NB med	32 Sch10

STEEL	S/S
25 NB med	25 Sch10

SC
Side Conveyor

SC
Side Conveyor

SO
Side Offset

C
Cored

W
Welded

IG
In Ground

STEEL	S/S
32 NB med	32 Sch10

STEEL	S/S
25 NB med	25 Sch10

BASE PLATES

STANDARD & ANGLE MOUNTED From 0° - 14°

ANGLE MOUNTED ONLY From 15° - 45°

Hole size 17.5mm typical
All steel & s/s base plates
are 10mm thick
Ctr hole 25mm

A valmont COMPANY

STEEL	S/S
32 NB med	32 Sch10

STEEL	S/S
25 NB med	25 Sch10

'SO' TYPE OFFSETS			
CHANNELS		UNIVERSAL BEAMS	
SIZE	STEEL OFFSET	SECTION	STEEL OFFSET
150 x 75	110	200UB	110
180 x 75	110	250UB	110
200 x 75	110	310UB	130
230 x 75	110	360UB	130
250 x 90	130	410UB	130
300 x 90	130	460UB	130
380 x 100	130	530UB	140

RADIUS R
Steel 100mm - Stainless Steel 100mm

Aluminium Stanchions

Perforge

Perforated Sheeting | Expanded Mesh
Platform and Balustrade Systems

BASE PLATES

STANDARD & ANGLE MOUNTED From 0° - 14°

ANGLE MOUNTED ONLY From 15° - 45°

Hole size 17.5 mm typical.
All Aluminium base plates
are 12 mm thick.
Except 'S0' which is 16 mm.

A valmont COMPANY

α = stair/ramp angle

'SO' TYPE OFFSETS			
CHANNELS		UNIVERSAL BEAMS	
SIZE	ALUM. OFFSET	SECTION	ALUM. OFFSET
150 x 75	150	200UB	150
180 x 75	150	250UB	150
200 x 75	150	310UB	150
230 x 75	150	360UB	150
250 x 90	150	410UB	150
300 x 90	150	460UB	165
380 x 100	165	530UB	165

RADIUS R
Aluminium 140 mm

Kickplate Mounting Brackets

Steel

DIMENSION 'D' FOR VARIOUS STANCHION TYPES				
Grating Height mm	NIL	20,25,32	40,45,50	60, 65
P, W, C	D = 60	D = 85	D = 100	D = 120
S & SO	D = 135	D = 160	D = 180	D = 195

Stainless Steel & Aluminium

DIMENSION 'D' FOR VARIOUS STANCHION TYPES				
Grating Height mm	NIL	20,25,32	40,45,50	60, 65
P, W, C	D = 40	D = 65	D = 80	D = 100
S & SO	D = 115	D = 140	D = 160	D = 175

TYPICAL KICKPLATE POSITIONS

Detail B

KICKPLATE MOUNTING BRACKET

KICKPLATE MOUNTING BRACKET NOTES

1. Kickplate mounting brackets are optional and must be specified when ordering.
2. Kickplate mounting brackets are mounted on the right hand side of the stanchion when viewed from the walking surface, unless DLSO.
3. The slot in the bracket allows for 7mm up/down adjustment of the kickplate.
4. Standard kickplate is 100 x 6 flat but other sizes are available.

Steel

S. Steel & Aluminium

P, S Stanchion
SO Stanchion

CLOSURES & BENDS

Horizontal Closure Bends (HCB)

Standard pipe :
Steel Handrail : 32NB med/32 SCH10
Steel Kneerail : 25NB med/25 SCH10
Standard radius 140mm Centre line
Alum: 46 O.D. x 3.5mm

Angle Closure Bends (ACB)

Standard pipe :
Steel Handrail : 32NB med/32 SCH10
Steel Kneerail : 25NB med/25 SCH10
Standard radius 140mm
Centre line
Alum: 46 O.D. x 3.5mm

Rail Bends (RB)

Standard pipe :
Steel Handrail : 32NB med/32 SCH10
Steel Kneerail : 25NB med/25 SCH10
Standard radius 140mm Centre line
Angle a value from 90° - 180°
Alum: 46 O.D. x 3.5mm
Standard Leg :
300mm x 300mm
Non Standard Leg :
L1 x L2 = < 6500

SLIP JOINTS	
SJ20G - suits	20NB Rail
SJ25J - suits	25NB Rail
SJ32G - suits	32NB Rail
SJ40G - suits	40NB Rail
ST46A - suits	460D Rail

Slip joints are used when joining the top or knee rail to another piece of pipe; for example

- when the expansion joint is required,
- when joining rails without using a butt weld

The slip joint can be fixed by welding or using pins

GATES - STEEL

Webforge Monowills gates are self-closing and are designed to be attached to Monowills stanchions.

The direction or swing is critical to obtain a correctly functioning gate.

Webforge gates can be supplied with kickplate if required, or to suit the flatbar or structural styles at the top of a ladder.

Single gates should not exceed 1200 mm; the most popular size is 800 mm.

Gates with kickplate should not exceed 1000mm maximum per gate.

Gate Types

- Spring Loaded
- Self Closing
- Padlock Option
- Combine with any stanchion
- Bracket variations for welding to columns
- Double Gate
- Kickplate Optional

GATES

Note : Compliance with AS1657 requires minimum width of 600 mm.

Important

When ordering self closing gates, it is essential to nominate the swing direction, and type of stanchion.

*viewed from walking surface

NW Swing

SW Swing

NE Swing

SE Swing

BALUSTRADE STANCHIONS

P Ball
Platform

STEEL	S/S
32 NB med	32 Sch10
	2.8wt

IG Ball
In Ground

PA Ball
Platform Angle

STEEL	S/S
32 NB med	32 Sch10
	2.8wt

* Not available in Aluminium

α : Angle Drillings

Angle drilled stanchions can be made to order with any angle designated between 1° - 45°.

Balustrade Barrier

Balustrades do not meet AS1657 requirements

Notes:

To meet the requirements of AS1170 Table 3.3 C3 the stanchion spacing should not exceed 1.75m for the P units and 1.6m for S units.

To meet the requirements of AS1428 a disability rail balustrade must be used with the attached handrail as shown.

Balustrade barrier should not be more than 6.5m in length per panel.

Avoid large right angle panels where the leg length exceed 2.5m for shipping and packing reasons. All balustrade must have fully sealed welded joints.

* Not available in Aluminium

BAL-1

Standard

32NB top / bottom rails
12mm diameter rods.

s/s 32Sch10
top/bottom rail

AS1428 disability Balustrade with handrail.

BAL-1D

Disability barrier.

As for BAL-1, with the addition of extra raiiling to comply with requirements of AS1428.1 for disability access.

Additional rail may be applied to other balustrade types by suffix "D"

Special balustrade

Balustrade can be manufactured with different infill, eg. Expanded Metal, Woven Wire, Perforated Metal etc.

BAL-SP

- . Your choice of infill
- . Your choice of stanchion type

STEEL	S/S
32 NB med	32 Sch10

STEEL	S/S
32 NB med	32 Sch10

Tolerances / Oneball Stanchions / Multiball

Stanchion Tolerances

Height	+/- 2.0 mm in 1 metre
Angle Drilling	+/- 1.5 degrees
Base plate alignment:	+/- 2mm
Vertical alignment	+/- L/100
Sphere drilling	2 - 4 oversize

One Ball Stanchions

(Note these do not meet AS1428 or A1657 requirements.)

One ball stanchions are available with all the various stanchions configurations. These spheres are drilled for 32NB pipe UON.

The type of stanchion and the overall height have to be nominated.

There are three handrail stanchion configurations as shown below:

(Note these do not meet AS1428 handrail requirements due to the sphere.)

Drilled one side only

All stanchions can be provided in the drilled one side only; (DOSO) configuration. The conventions used are as shown and are nominated when viewed from the walking surface.

The conventions used are as shown and are nominated when viewed from the walking surface.

DLSO
Drilled Left Side Only

DRSO
Drilled Right Side Only

Multi Ball Stanchions

(Note these do not meet A1657 requirements.)

Multi ball stanchions are available with all the various stanchions configurations. The drilling size to suit required rail pipe sizes and the spacing between spheres have to be nominated. Minimum sphere centres is 250mm. The type of stanchion and the overall height have to be nominated.

DBSO
Drilled Bottom Side Only

DTSO
Drilled Top Side Only

Preferred Drilling Dimensions

	Steel & Stainless steel	Aluminium
Toprail sphere	45mm	48mm
Kneerail sphere	36mm	48mm
Balustrade lower sphere	45mm	N/A

Special Stanchion

The S special stanchion is available in the S, SAL, SAR and SC configurations. Please contact your Webforge branch.

Multi Ball

BASE PLATE

16mm Thick

TOLERANCES

Stanchions tolerances

Height	: +/- 2.0 mm in 1 metre
Angle drilling	: +/- 1.5 degrees
Base plate alignment	: +/- 1 mm
Vertical alignment	: +/- L / 100
Sphere drilling	: 2 - 4 oversize

JUMBO RAIL BENDS (RB)

Standard pipe :

65NB. 3.6 WT

Standard Leg :

400mm x 400mm

Non-standard Leg :

$L1 + L2 < 6500$

CLOSURES & BENDS

Horizontal Closure Bends

Standard Pipe

65NB. med.

Angle Closure Bends (ACB)

Standard Pipe

65NB. med

Available with α value from 1° - 45°

JUMBO BALUSTRADE

JUMBO BALUSTRADE WITH DISABILITY HANDRAIL

JUMBO PANEL

Showing Horizontal Closure
 Bend and End Caps

Jumbo stanchions Type JP.
 Handrail and kneerail 76.1mm O.D.

Technical Details

Base Plate Fixings

Base plates for Standard monowills stanchions require 2-M-16 bolts. (17.5 holes.)

Base plates for Jumbo stanchions require 4-M-16 bolts. (20 holes.)

When fixing into concrete, chemical anchors are required rather than expansion anchors.

Shims placed below the baseplate are acceptable for levelling the stanchion.

Rail fixings

All rails should preferably be jointed within the stanchion sphere. Where this is done then the slip joint can be omitted if the pipe is welded to the sphere. Where that is not possible the joint should occur in the outer quarters of the span between stanchions with a slip joint.

Slip joints can be kept in position for steel stanchions with

- Welding
- Taper pins
- Screws

Sphere fixings

Rails should be fixed to spheres at least every 3m. by welding.

Closure bend fixings

Closure bends are welded to the top sphere and to the knee rail. The kneerail connection is either welded, pinned or screwed as the closure fits over the kneerail.

Expansion joints

In long runs of railings expansion joints are required. Expansion joints should be in the outside quarters of the span. Expansion joints are made by fixing one side of a slip joint and allowing the other side to be free.

Kickplate

Kickplate can be welded or bolted to the kickplate mounting bracket.

Stanchion spacings

Stanchions are spaced at nominally 2m or as specified.

Aluminium

Typical joints in rails at Spheres

Perforge

Perforated Sheetting | Expanded Mesh
Platform and Balustrade Systems

p: 08 8932 1796
e: admin@perforge.com.au
w: www.perforge.com.au
2 /11 Toupein Road, Yarrowonga NT 0830

A **valmont** COMPANY