

Gentle Glory International Enterprise Ltd
Unit 5, 22/F., Wellborne Commercial Centre,
8 Java Road, North Point, Hong Kong
Tel: (852) 2563 5129 Fax: (852) 2548 4098 E-mail:g-glory@infoease.com

EEEXXXPPPAAANNNDDDEEEDDD MMMEEETTTAAALLL

1

Rhombic-shaped mesh

Material

Expanded metal are made in wide range
of materials, commonly:

 Aluminium (AA1100-H14) or higer
 Galvanizing to EN ISO 1461
 Equivalent to BS 405 1987 or higher
 Stainless Steel type 304 & 316
 Powder Coated and plastic Dipped for

decoration.

Plastic dipped

XXSS SSttaannddaarrdd ttyyppee

1. Features
a. Rhombic-shaped mesh, tidy, not
 stretchy, endurable
b. Light weight and sturdy.
c. Artistic, fit to decorate.
d. Ventilate, easy to construction and
 economical.

2. Uses
 Used in guard wall of machinery,

partition, cable shelves, windows of
cars, baskets enclosures, banisters,
protection walls, fence, cement
straighten materials.

Fence Type

XS-33

TYPE REF NO.
MESH SIZE (MM) STRAND SIZE

WEIGHT
(KG/M²)

WEIGHT / STANDARD SIZE (MM)

SW LW T W
914 X 1829
(LW X SW)

1219 X 2438
(LW X SW)

1524 X 3048
(LW X SW)

XS

31 12 30.5 1.2 1.5 2.36 3.95 7.01 11.0

32 12 30.5 1.6 2.0 4.19 7.01 12.58 19.5

33 12 30.5 2.3 3.0 9.03 15.10 26.80 41.9

41 22 50.8 1.6 2.0 2.28 3.81 6.78 10.6

42 22 50.8 2.3 2.5 4.10 6.86 12.20 19.0

43 22 50.8 3.2 3.5 8.00 13.40 23.80 37.2

51 25 61.0 1.6 2.5 2.15 4.20 7.46 11.7

52 25 61.0 2.3 3.5 4.33 7.24 12.90 20.1

53 25 61.0 3.2 4.0 8.05 13.50 23.90 37.4

61 34 76.2 2.3 3.0 3.19 5.33 9.48 14.8

62 34 76.2 3.2 4.0 5.91 9.88 17.6 27.5

63 34 76.2 4.5 5.0 10.4 17.43 30.9 48.3

71 50 152.4 2.3 3.5 2.53 4.23 7.52 11.8

72 50 152.4 3.2 4.0 4.02 6.72 11.92 18.7

73 50 152.4 4.5 5.0 7.06 11.80 21.0 32.8

81 75 203.2 3.2 4.0 2.68 4.48 7.96 12.4

82 75 203.2 4.5 5.0 4.71 7.88 14.0 21.9

83 75 203.2 6.0 6.0 7.54 12.6 22.4 35.0

91 115 304.8 3.2 5.0 2.18 3.64 6.48 10.1

92 115 304.8 4.5 6.0 3.69 6.17 11.0 17.1

93 115 304.8 6.0 7.0 5.74 9.60 17.18 26.7

XS-42

2

XXGG ggrraattiinngg ttyyppee

2. Features
a. Tortoise-shaped mesh, light weighted sturdy and refractory
b. Easy to operate and start construction
c. Anti-skid effect is excellent
d. Easy to maintenance at lower cost

3. Uses
Widely used in factory, vessels, mine, buildings on pavement, walkway platform
footboard of stairs, the side lips of drain, the sidewalk of jacks, conveyors, enclosures,
etc.

Grating Type
(Tortoise-shaped)

TYPE REF NO.
MESH SIZE (MM) STRAND SIZE

WEIGHT
(KG/M²)

WEIGHT / STANDARD SIZE (MM)

SW LW T W
914 X 1829
(LW X SW)

1219 X 2438
(LW X SW)

1524 X 3048
(LW X SW)

XG

11 34 135.4 4.5 7.0 14.5 24.2 43.1 67.4

12 34 135.4 6.0 7.0 19.4 32.4 57.7 90.1

13 34 135.4 6.0 9.0 24.9 41.6 74.0 116

14 34 135.4 8.0 9.0 33.2 55.5 98.7 154

21 36 101.6 4.5 7.0 13.7 22.9 40.7 63.6

22 36 101.6 6.0 7.0 18.3 30.6 54.4 85.0

23 36 101.6 6.0 9.0 23.6 39.5 70.1 110

24 36 101.6 8.0 9.0 31.4 31.4 93.3 146

XG-12

XG-22

LOADING TABLE (MM)

TYPE TYPE OF LOADS
SIMPLE SPAN (mm) DOUBLE SPAN(mm) TRIPLE SPAN (mm)

600 900 1200 300 450 600 200 300 400

XG11
XG21

UNIFORM LOAD
(KN/m²)

4.90 2.25 1.22 20.00 9.00 5.21 43.85 21.40 12.14

POINT LOAD
1.10 0.74 0.54 2.50 1.68 1.27 4.00 2.68 2.04

(KN)

XG12
XG22

UNIFORM LOAD
6.43 2.90 1.73 26.73 11.93 6.83 56.00 28.75 16.12

(KN/m²)

POINT LOAD
1.44 0.96 0.72 3.30 2.22 1.68 5.06 3.56 2.70

(KN)

XG13
XG23

UNIFORM LOAD
5.80 2.50 1.50 23.80 10.70 6.10 51.00 25.40 14.60

(KN/m²)

POINT LOAD
1.30 0.85 0.64 2.95 1.97 1.50 4.55 3.18 2.42

(KN)

XG14
XG24

UNIFORM LOAD
8.20 3.65 2.02 33.80 15.30 8.66 70.00 36.10 20.50

(KN/m²)

POINT LOAD
1.80 1.22 0.92 4.20 2.80 2.12 6.40 4.56 3.45

(KN)

Note:
The recommended spans given above are based upon the deflection not exceeding span/200 when subject to the loads shown.

3

OOtthheerr SSppeecciiffiiccaattiioonn

  Expanded Metal Sheet to JIS G3131SPHC
 Hot Dipped Galvanized after expanding to EN ISO 1461

Category Mesh Reference Materials Type Mesh Opening (mm) Thickness

(mm)
Strand
(mm)

Weight
±10% (kg/m²)

Standard sheet
SWM x LWMSWM LWM

Fine
Meshes

BFM 1015 Steel 9 29 1.0 1.5 2.69 2400 x 1200
BFM 2015 Steel 9 29 2.0 1.5 5.50 2400 x 1200
BFM 1020 Steel 16 38 1.0 2.0 2.00 2400 x 1200
BFM 1520 Steel 16 38 1.5 2.0 3.15 2400 x 1200
BFM 1528 Steel 22 57 1.5 2.8 3.06 2400 x 1200
BMF 2028 Steel 22 57 2.0 2.8 3.90 2400 x 1200
BMF 2020 Steel 32 38 2.0 2.0 2.00 2400 x 1200
BMF 2030 Steel 35 76 2.0 3.0 2.65 2400 x 1200

Medium
Meshes

BMM 2323 Steel 14.30 30 2.3 2.3 5.05 2500 x 2200
BMM 3039 Steel 16.93 38.10 3.0 3.91 12.00 2440 x2600
BMM 3035 Steel 22 57 3.0 3.5 2.69 2400 x1200
BMM 3045 Steel 35 76 3.0 4.5 6.60 2400 x 1200
BMM 3060 Steel 42 115 3.0 6.0 8.00 2400 x 1200
BMM 3030 Steel 50 152 3.0 3.0 2.83 2400 x1200
BMM3050 Steel 50 152 3.0 5.0 4.71 2400 x1200
BMM 5050 Steel 50 152 5.0 5.0 7.05 2400 x1200
BMM 3075 Steel 75 200 3.0 7.5 5.20 2400 x1200

Balustrade
Meshes

BBM 3032 Steel 25 40/81 3.0 3.2 6.05 2400 x 1200
 BBM 3032A Aluminium 25 40/81 3.0 3.2 2.09 2400 x 1200

BBM 3033 Steel 30 50/110 3.0 3.3 5.09 2400 x 1200

Walkway
Meshes

BWK 50075 Steel 25 75 5.0 7.5 23.5 2400 x1200
BWK 50105 Steel 30 75 5.0 10.5 27.5 2400 x1200
BWK 30080 Steel 30 75 3.0 8.0 12.55 2400 x1200
BWK 50080 Steel 42 135 5.0 8.0 14.95 2400 x1200
BWK 50110 Steel 45 135 5.0 11.0 19.50 2400 x1200

Louvre
Meshes

BLM 1063 Steel 16 76 1.0 6.3 7.49 2400 x 1200
BLM 1563 Steel 16 76 1.5 6.3 10.40 2400 x 1200

LOADING TABLE (MM)

TYPE TYPE OF LOADS
SIMPLE SPAN (mm) DOUBLE SPAN(mm) TRIPLE SPAN (mm)

600 900 1200 300 450 600 200 300 400

BWK 50075
 BWK 50110A

UNIFORM LOAD
(KN/m²)

5.80 2.50 1.50 23.80 10.70 6.10 51.00 25.40 14.60

POINT LOAD
1.30 0.85 0.64 2.95 1.97 1.50 4.55 3.18 2.42

(KN)

BWK 50105
 BWK 60075A

UNIFORM LOAD
8.20 3.65 2.02 33.80 15.30 8.66 70.00 36.10 20.50

(KN/m²)

POINT LOAD
1.80 1.22 0.92 4.20 2.80 2.12 6.40 4.56 3.45

(KN)

BWK 50080
 BWK 50075A

UNIFORM LOAD
4.90 2.25 1.22 20.00 9.00 5.21 43.85 21.40 12.14

(KN/m²)

POINT LOAD
1.10 0.74 0.54 2.50 1.68 1.27 4.00 2.68 2.04

(KN)

BWK 50110

UNIFORM LOAD
6.43 2.90 1.73 26.73 11.93 6.83 56.00 28.75 16.12

(KN/m²)

POINT LOAD
1.44 0.96 0.72 3.30 2.22 1.68 5.06 3.56 2.70

(KN)

BWK 30080

UNIFORM LOAD

Not Recommended
7.25 2.61 1.82 19.13 8.50 4.78

(KN/m²)

POINT LOAD
1.32 0.53 0.44 1.43 0.96 0.72

(KN)

Note:
The recommended spans given above are based upon the deflection not exceeding span/200 when subject to the loads shown.

4

OOtthheerr SSppeecciiffiiccaattiioonn
  Expanded metal sheet equivalent to BS 405 1987 or higher

 Hot Dipped Galvanized after expanding to EN ISO 1461

GGGrrriiipppwwwaaalllkkk
GGGrrraaatttiiinnnggg

 Expanded metal sheet to BS 405 1987
 Mild Steel Q235 B higher than the material grade BS 1449 to BS 405 1987
 Hot Dipped Galvanized after expanding to EN ISO 1461

Ref No. Material LWM SWM Strand Width Thickness Kg/㎡ % Open Overall
 Area Thickness

KGW 4882A stainless steel 121.92 38.1 11.9 6 10.16 43 20.6

KGW 4883 steel 121.92 33.87 6.35 4.5 13.23 65 13.5

KGW 4884 steel 121.92 33.87 7.9 4.5 16.45 58 15.1

KGW 4885 steel 121.92 33.87 9.53 4.5 19.83 50 17.5

KGW 4886 steel 121.92 35.86 9.53 6 24.98 50 19.8

KGW 4887 steel 121.92 38.1 13.06 6 32.22 38 22.2

PPPlllaaaiiinnnwwwaaalllkkk
GGGrrraaatttiiinnnggg

 Expanded metal sheet to BS 405 1987
 Mild Steel Q235 B higher than the material grade BS 1449 to BS 405 1987
 Hot Dipped Galvanized after expanding to EN ISO 1461

Ref No. Material LWM SWM Strand Width Thickness Kg/m2 % Open Overall
 Area Thickness

KPW 2496 steel 60.96 25.4 6.1 4.5 17.29 51 12.7

KPW 4896 steel 121.92 33.87 6.35 4.5 13.23 65 13.5

KPW 4897 steel 121.92 33.87 7.9 4.5 16.45 58 15.1

KPW 4898 steel 121.92 33.87 9.53 4.5 19.83 50 17.5

KPW 4899 steel 121.92 35.85 9.53 6 24.98 50 19.8

KPW 4894 steel 121.92 38.1 13.06 6 32.22 38 22.2

KPW 2488S stainless steel 60.96 24.9 6.1 5 19.35 51 12.7

KPW 4881S stainless steel 121.92 33.87 6.35 5 15.28 65 13.5

KPW 2496A aluminum 60.96 25.4 5.82 4.7 6.08 52 12.7

KPW 4895A aluminum 121.92 38.1 11.9 6 10.16 43 20.6

 Welded to support beam Clipped to the support beam (Removable)

 Clear Span (mm) Clear Span (mm)
Ref No Load Type 300 400 500 600 700 800 900 300 400 500 600 700 800 900

WPK4894 / KGW 4887 UDL 86.93 33.48 22.07 14.07 8.17 6.96 5.55 85.62 31.79 20.05 13.06 6.90 5.09 3.67

Point Load 6.59 3.99 2.46 2.06 1.68 1.43 1.21 6.33 3.75 2.31 1.89 1.41 1.13 0.81

WPK4899 / KGW 4886 UDL 59.66 26.60 16.01 10.29 6.23 4.37 3.37 58.67 25.05 15.62 9.78 5.58 3.34 2.43

Point Load 4.83 2.67 1.95 1.49 1.12 0.89 0.79 4.71 2.52 1.76 1.44 0.89 0.72 0.63

WPK 4898 / KGW 4885

UDL 37.46 19.51 12.52 7.38 4.48 3.11 2.45 36.01 17.45 10.96 6.19 3.67 2.55 2.02

Point Load 2.98 1.91 1.46 1.20 0.89 0.74 0.59 2.52 1.37 1.23 0.89 0.68 0.42 0.38

WPK 4897/ KGW 4884

UDL 26.06 14.81 10.19 5.97 3.71 2.53 1.86 23.98 12.97 9.36 5.58 3.08 2.25 1.73

Point Load 2.26 1.65 1.28 0.99 0.79 0.53 0.46 1.93 1.46 1.04 0.91 0.52 0.40 0.35

WPK 4896 / KGW 4883 UDL 24.26 13.88 7.97 4.65 3.11 2.34 1.76 21.50 11.88 6.89 3.80 2.37 1.82 1.32

Point Load 2.10 1.47 1.13 0.86 0.69 0.48 0.35 1.81 1.22 0.93 0.59 0.49 0.33 0.24

KPW 2496 UDL 21.07 11.13 6.59 3.60 2.29 1.89 1.34 18.92 9.94 5.77 2.99 2.05 1.78 1.18

Point Load 1.95 1.26 0.88 0.70 0.60 0.49 0.40 1.64 1.07 0.73 0.53 0.46 0.35 0.27

5

OOtthheerr SSppeecciiffiiccaattiioonn

Walkway grating  Expanded metal sheet equivalent to BS 405 1987 or higher

 Hot Dipped Galvanized after expanding to EN ISO 1461

ALP’S Ref
LWM
mm

SWM
mm

Gauge
(mm)

Strand
mm

Weight
Kg/m²

15-76 38.10 16.93 3.00 4.75 13.19

10-133 60.96 25.40 4.75 6.09 17.63

10-133 60.96 25.40 4.75 6.09 17.63

10-133 60.96 25.40 4.75 6.09 17.63

15-133 121.92 33.87 4.75 6.35 13.76

15-133 121.92 33.87 4.75 6.35 13.76

Flatten Mesh

 Expanded metal sheet equivalent to BS 405 1987 or higher
 Hot Dipped Galvanized after expanding to EN ISO 1461

ALPs Ref
LWM
mm

SWM
mm

Gauge
mm

Strand
mm

Open Area %
Weight
Kg/m²

4-42F 7.87 3.81 0.94 1.22 52 % 2.69

5-47F 14.22 4.83 0.96 1.70 52% 3.22

7-47F 24.15 8.64 0.81 1.60 70% 2.04

7-61F 23.11 5.84 1.52 3.18 40% 5.64

7-63F 24.38 7.87 1.47 1.98 62% 4.08

8-59F 33.53 12.45 1.14 2.31 71% 2.58

8-610F 32.77 10.92 1.50 3.10 59% 4.51

9-610F 43.18 17.27 1.45 3.10 69% 3.33

9-92F 39.12 18.29 2.74 4.32 60% 7.58

Raised Mesh

 Expanded metal sheet equivalent to BS 405 1987 or higher
 Hot Dipped Galvanized after expanding to EN ISO 1461

ALPs
Ref

LWM
mm

SWM
mm

Gauge
mm

Strand
mm

Weight
Kg/m²

2-24 6.05 3.38 0.60 0.79 2.15

4-42 10.24 5.84 0.90 1.17 3.22

45-42 14.29 5.84 0.90 1.17 3.22

5-47 19.05 7.42 0.90 1.70 3.44

6-56 28.58 9.53 1.20 1.98 4.08

7-65 30.48 11.72 1.60 2.36 5.05

8-65 38.10 15.24 1.60 2.31 3.44

7S-89 30.48 12.70 2.50 4.76 14.67

7S-89A 30.48 12.70 1.60 4.76 9.37

7S-89B 30.48 20.40 2.50 4.76 9.16

7S-89C 30.00 18.00 1.60 4.76 9.64

7S-89F 30.48 12.70 2.5 2.3 7.11

M30-118-71GAM 30.00 14.30 2.30 2.30 5.05

8-93GAM 38.10 16.93 3.00 3.91 12.00

9-59 50.80 23.44 1.20 2.34 1.52

9-89 50.80 23.44 3.20 4.76 10.20

9-90 50.80 23.44 3.00 3.12 6.66

11-90 76.20 33.87 3.00 3.58 5.27

12-80 85.73 39.12 2.50 2.59 2.58

12-90 85.73 39.12 3.00 3.18 3.87

16-91 101.60 50.80 3.00 3.18 3.06

16-97 101.60 50.80 3.00 5.00 4.64

GM30-55 114 38 3.00 4.50 5.58

3093A 76.2 33.87 3.00 4.5 6.25

1716 10 7.09 1.60 1.70 6.02

PS4-19 130.00 15.25 3.00 3.00 9.28

GM30-225AL 233 123 3 17 2.25

Other sheet sizes and specifications are available upon request

6

Fig 6 (Installation for top and bottom of sheet)

IInnssttaallllaattiioonn mmeetthhoodd
1. Arrange direction

Arrange direction pf XG type long way of mesh (LWD) to conform to span direction. (Ref: Fig. 1 & Fig.2)

Fig 1 (Arrange direction for Grating)

Fig 2 (Arrange direction for grating)

2. Joint
Direction of torgue produced in the mesh by working on Expanded Metal is considered to be as
shown in Fig.2. therefore, for joining two laths, weld fitted ends of long way as shown in Fig.3 or
the parts put upon as shown in Fig.4. but adjoining sheet must be lapped at least one mesh. When
joing XG (walkway grating type) in SWD (short way mesh) direction, arrange meshes to be in a
straight line and direction of angle of each strand to be in the same way. (Refer Fig 5)

Fig 3 (sheets joined by butt weld)

Fig 4 (sheets joined by overlap and weld)

Fig 5 (Direction for placing grating)

3. Installation
When fixing the side of Expanded metal and welded in situ to the steel beam or shape supporting structure, weld the side
as shown. But according to conditions. Welded spots may be every 2 meshes or 4 meshes (Refer Fig.1)

Supporting frame

Welding

Supporting frame

7

PROPERTY

Expanded metal lathing is used as background for plastering in partitions, suspended ceilings, fire protection in
steel work and waterproofing.

When manufactured in comer mesh, it is an excellent means of preventing stress along internal comer, to prevent
cracking. It can also be used for reinforcing the internal and external comers of windows, doors and at wall
junctions.

MATERIAL

The galvanized steel used in production of metal lathing complies to BS EN 10142: 1991 of Fe PO 20 with Z275
zinc coating. For stainless steel, the material complies to BS1449: Part 2:1983 grade 304S15 .The lathing is
produced in accordance of BS1369: Part 1: 1984.

Expanded metal lathing SPECIFICATION

Code Short Way Material Weight Size (mm)
265 9mm Galvanized 0.90kg/m² 600 x 2450

300 x 2450
263 9mm Galvanized 1.11kg/m² 600 x 2450

300 x 2450
264 9mm Galvanized 1.61kg/m² 600 x 2450

300 x 2450
266 6.5mm Galvanized 1.93kg/m² 600 x 2450

300 x 2450
267 6.5mm Galvanized 1.45kg/m² 600 x 2450

300 x 2450
265-SS 9mm Stainless steel 0.90kg/m² 600 x 2450

300 x 2450
263-SS 9rnrn Stainless steel 1.09kg/m² 600 x 2450

300 x 2450
264-SS 9mm Stainless steel 1.61kg/m² 600 x 2450

300 x 2450
266-SS 6.5mm Stainless steel 1.93kg/m² 600 x 2450

300 x 2450
267-SS 6.5mm Stainless steel 1.45kg/m² 600 x 2450

300 x 2450

 Other size will be available upon customer request

Corner mesh SPECIFICATION

Code Material Weight Size (mm)

583 Galvanized 1.61kg/m² 2450 x 50 x 50

584 Galvanized 1.61kg/m² 2450 x 100 x 100

585 Galvanized 1.61kg/m² 2450 x 150 x 150

586 Galvanized 1.93kg/m² 2450 x 150 x 150

587 Galvanized 1.45kg/m² 2450 x 150 x 150
521 Stainless steel 1.11kg/m² 2450 x 50 x 50
522 Stainless Steel 1.93kg/m² 2450 x 150 x 150
523 Stainless Steel 1.45kg/m² 2450 x 150 x 150

 Other size will be available upon customer request

8

