


PERFORATED PRODUCTS GENERAL INFORMATION – STANDARD PRODUCTS


PERFORATIONS

□ Type of perforation


Holes can be Round (R), Square (S), Hex (H), Oblong (LR), Rectangular (LC) or diamond (CD)


Round hole

Square hole

Hex hole

Oblong hole


Rectangular hole


Decorative hole (example)


Perforation layout is defined by letters T -U- Z- M according to the arrangement of holes in relation to one another.


Perforation arrangements


□ Applicable standards

NFE 81061 NFE 81063

DIMENSIONS

Others available on demand

□ Sizes

The available standard sizes are (in mm):


- 1000 x 500
- 2000 x 1000
- 2500 x 1250
- 3000 x 1500
- 25 ml x 350 or 450 (Bobine Perfolisse©)

□ Perforation

Hole dimensions vary from 0.5mm to 50mm.

□ Thickness

Depending on hole thickness of material can be from 0.08mm to 15mm.


ACIER

Cold rolled steel DC01

Hot rolled steel S235JR - DD11 Steel galvanised before cutting DX 51D + Z140 or Z275

Standard NF EN 10130

StandardNF EN 10025-2 (S235JR)
NF EN 10111 (DD11)

Standard NF EN 10327

Recommendations

To avoid risk of corrosion, we recommend applying an anticorrosion surface treatment for relevant to your application.

Recommendations

To avoid risk of corrosion, we recommend applying an anti-corrosion surface treatment for relevant to your application.

The material is suitable for hot-dip galvanising.

Recommendations

To avoid risk of corrosion, we recommend applying an anticorrosion surface treatment for relevant to your application.

ALUMINIUM

5754 Aluminium

1050 Aluminium

Standard NF EN 573-3

Recommendations

Good corrosion resistance Better mechanical strength than aluminum 1050 Good weldability Standard NF EN 573-3

Recommendations

Good corrosion resistance Highly ductile Good weldability

STAINLESS STEEL

304 Stainless steel

304L Stainless steel

316L Stainless steel

Standard
NF EN 10088-1

Recommendations

Good corrosion resistance

Standard NF EN 10088-1

Recommendations

Good corrosion resistance Better weldability than grade 304 stainless steel Standard NF EN 10088-1

Recommendations

Corrosion resistance greater than the range 304 / 304L good weldability


GENERAL FABRICATION TOLERANCE

Others available on demand


□ Flatness tolerence

Width mm	Thickness <5 mm With plain margins all round or part plain		Thickness <5 mm with symmetrical normal minimal plain edge»	
	< 40% de vide	≥ 40% de vide	< 40% de vide	≥ 40% de vide
< 1000	15mm	20mm	8mm	15mm
≥ 1000 and <1500	20mm	30mm	15mm	22mm


□ Squareness tolerances


□ Burr tolerances (in mm)

Thickness T Materials	T ≤ 1.6	1.6 < T ≤ 2.5	2.5 < T ≤ 4	T > 4
Aluminium	0.25	0.37	0.54	0.90
Steel	0.14	0.22	0.34	0.50
Stainless steel	0.09	0.15	0.24	0.38


□ Visual Tolerance


The products are not guaranteed scratch-free.

□ Positional tolerance (values in mm)

Nominal spacing p	Average spacing tolerance ±	
35.5 < p ≤ 160	1	
14 < p ≤ 35.5	0.45	
7.1 < p ≤ 14	0.25	
2.24 < p ≤ 7.1	0.2	
1.25 < p ≤ 2.24	0.16	
1 ≤ p ≤ 1.2	0.12	

□ Dimensional tolerances (values in mm)

Width	Length	Normal minimum boarder width	Normal minimum boarder length
500 ± 3	1000 (+25)	mini 0	5 à 10
1000 (+25)	2000 (+ 10)	5 à 10	mini 0
1250 (+25)	2500 (* 10)	5 à 10	mini 0
1500 (+25)	3000 (+10)	5 à 10	mini 0


OTHER INFORMATION

If you need a Quality Certificates (2.1 - 3.1), the order can not be processed on the web-sales site. Please contact us.