

REBAR

MESH

Head Office

Capital Reinforcing
Unit 15A, Queens Road
Titanic Quarter,
Belfast, Co. Antrim,
BT3 9DU
Ph: 028 9073 8956
Fx: 028 9073 8230

Bromborough Depot

Capital Reinforcing
Pool Lane,
Bromborough,
Wirral, Merseyside,
CH62 4UF
Ph: 0151 644 1559
Fx: 0151 644 0202

- NORMAL DELIVERY – 1 WEEK
- EXPRESS DELIVERY – 24/48 HOURS
- ALL STANDARD TYPES OF MESH AVAILABLE
- SPECIAL MESH DESIGN & SUPPLY
- SUPPLY & FIX SERVICE AVAILABLE
- STOCK LENGTHS AVAILABLE (10mm – 40mm)
- COIL AVAILABLE (6mm – 16mm) 2.5 TON COILS.

NEW BS8666 SHAPE CODE 00
OLD BS4466 SHAPE CODE 20

NEW BS8666 SHAPE CODE 11
OLD BS4466 SHAPE CODE 37

NEW BS8666 SHAPE CODE 12
OLD BS4466 SHAPE CODE 51

NEW BS8666 SHAPE CODE 13
OLD BS4466 SHAPE CODE 39

NEW BS8666 SHAPE CODE 21
OLD BS4466 SHAPE CODE 38

NEW BS8666 SHAPE CODE 33
OLD BS4466 SHAPE CODE 82

NEW BS8666 SHAPE CODE 31
OLD BS4466 SHAPE CODE 85

NEW BS8666 SHAPE CODE 25
OLD BS4466 SHAPE CODE 49

NEW BS8666 SHAPE CODE 26
OLD BS4466 SHAPE CODE 82

NEW BS8666 SHAPE CODE 15
OLD BS4466 SHAPE CODE 62

NEW BS8666 SHAPE CODE 41
OLD BS4466 SHAPE CODE 55

NEW BS8666 SHAPE CODE 44
OLD BS4466 SHAPE CODE 53

NEW BS8666 SHAPE CODE 46
OLD BS4466 SHAPE CODE 43

NEW BS8666 SHAPE CODE 51
OLD BS4466 SHAPE CODE 61

NEW BS8666 SHAPE CODE 67
OLD BS4466 SHAPE CODE 65

$$L = C \times \pi \times (A - d) \quad C: \text{Number of Turns}$$

NEW BS8666 SHAPE CODE 77
OLD BS4466 SHAPE CODE 87

NEW BS8666 SHAPE CODE 99 OLD BS4466 SHAPE CODE 99

ALL SHAPES WHERE STANDARD SHAPES CANNOT BE USED

No other shape code number, form of designation or abbreviation shall be used in scheduling. With the exception of rectangular links, 5 bends or more are undesirable and may be impractical within the permitted tolerances but shall be drawn out in full and coded 99.

A dimensioned sketch shall be drawn over the dimension columns A-E. Every dimension shall be specified and the dimension that is to allow for permissible deviations shall be indicated in parenthesis, otherwise the fabricator is free to choose which dimension shall allow for the tolerance.

REBAR

MESH

Head Office

Capital Reinforcing
Unit 15A, Queens Road
Titanic Quarter,
Belfast, Co. Antrim,
BT3 9DU
Ph: 028 9073 8956
Fx: 028 9073 8230

Bromborough Depot

Capital Reinforcing
Pool Lane,
Bromborough,
Wirral, Merseyside,
CH62 4UF
Ph: 0151 644 1559
Fx: 0151 644 0202

BS EN ISO 9001 2008

AREA & WEIGHT OF BARS

Dia (mm)	Area mm ²	Weight Kg/M	No. Of Metres Per Tonne	Approx No. 12M Bars Per Tonne
6	28.3	0.222	4505	376
8	50.3	0.395	2532	211
10	78.5	0.616	1623	136
12	113.1	0.888	1126	94
16	201.1	1.579	633	53
20	314.2	2.466	406	34
25	490.9	3.854	259	22
32	804.2	6.313	158	14
40	1256.6	9.864	101	9

H.T. MESH TO BS4483 - 2005

B.S. REF	Mesh Sizes Nominal Pitch of Wire		Sizes of Wire		Cross Sectional Area Per Metre Width		Nominal Mass Per M ²	Approx No. Of Sheets Per Tonne
	Main (mm)	Cross (mm)	Main (mm)	Cross (mm)	Main (mm)	Cross (mm)	Kg.	
SQUARE								
A393	200	200	10	10	393	393	6.16	14
A252	200	200	8	8	252	252	3.95	22
A193	200	200	7	7	193	193	3.02	29
A142	200	200	6	6	142	142	2.22	40
STRUCTURAL								
B1131	100	200	12	8	1131	252	10.9	8
B785	100	200	10	8	785	252	8.14	11
B503	100	200	8	8	503	252	5.93	15
B385	100	200	7	7	385	193	4.53	19
B283	100	200	6	7	283	193	3.73	23
LONG								
C785	100	400	10	6	785	70.8	6.72	13
C636	100	400	9	6	636	70.8	5.55	16
C503	100	400	8	6	503	70.8	4.51	20
C385	100	400	7	6	385	70.8	3.58	25
C283	100	400	6	6	283	70.8	2.78	33
WRAPPING								
D98	200	200	5	5	98	98	1.54	56
D49	100	100	2.5	2.5	49	49	0.77	113

CONVERSION FACTORS

To Convert	Multiply By
Inches to mm	25.4
mm to Inches	0.039
Feet to Metres	0.305
Metres to Feet	3.281
Inches ² to mm ²	645.2
mm ² to Inches ²	0.00155
Yards ² to Metres ²	0.836
Metres ² to Yards ²	1.196
Tons to Tonnes	1.016
Tonnes to Tons	0.964