

X

इंटरनेट

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

"जानने का अधिकार, जीने का अधिकार" Mazdoor Kisan Shakti Sangathan "The Right to Information, The Right to Live"

"पुराने को छोड नये के तरफ" Jawaharlal Nehru "Step Out From the Old to the New"

मानक

IS 432-2 (1982): Mild Steel and Medium Tensile Steel Bars and Hard-Drawn Steel Wire for Concrete Reinforcement, Part 2: Hard-Drawn Steel Wire [CED 54: Concrete Reinforcement]

> "ज्ञान से एक नये भारत का निर्माण″ Satyanarayan Gangaram Pitroda "Invent a New India Using Knowledge"

RIGHT TO INFORMATION "ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता Bhartrhari-Nītiśatakam "Knowledge is such a treasure which cannot be stolen"

611111111

Made Available By Public.Resource.Org

BLANK PAGE

PROTECTED BY COPYRIGHT

IS 432 (Part II) - 1982 (Reaffirmed 2004)

Indian Standard

SPECIFICATION FOR MILD STEEL AND MEDIUM TENSILE STEEL BARS AND HARD-DRAWN STEEL WIRE FOR CONCRETE REINFORCEMENT

PART II HARD-DRAWN STEEL WIRE

(Third Revision)

Eighth Reprint SEPTEMBER 2006 (Including Amendment No. 1)

UDC 669.14-426.124.3:666.982.24

© Copyright 1982

BUREAU OF INDIAN STANDARDS MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG NEW DELHI 110002

September 1982

Gr 2

Indian Standard

SPECIFICATION FOR MILD STEEL AND MEDIUM TENSILE STEEL BARS AND HARD-DRAWN STEEL WIRE FOR CONCRETE REINFORCEMENT

PART II HARD-DRAWN STEEL WIRE

(Third Revision)

Joint Sectional Committee for Concrete Reinforcement, BSMDC 8	
Chairman	Representing
SHRI G. S. RAO	Central Public Works Department, New Delhi
Members	
SUPERINTENDING ENGINEER (CI Shri G. S. Rao)	DO) (Alternate to
DR J. L. AJMANI SHRIA N. MITPA (Alternate)	The Tata Iron & Steel Co Ltd, Jamshedpur
SHRI S. BANERJEE	Steel Re-rolling Mills Association of India, Calcutta
SHRI S. N. CHANDA	Metallurgical and Engineering Consultants (India) Ltd. Ranchi
SHRI R. D. CHOUDHARY (Altern	ate)
CHIEF ENGINEER (D&R)	Irrigation Department, Government of Punjab, Chandigarh
DIRECTOR (CD) (Alternate)	
DEPUTY DIRECTOR, STANDARDS (B&S)-I	Research, Designs & Standards Organization, Lucknow
ASSISTANT DIRECTOR, STANDAR (B&S)-II (Alternate)	DS
SHRI M. R. DOCTOR SHRI S. G. JOSHI (Alternate)	Special Steels Ltd, Bombay
SHRI V. GULATI	Heatly & Gresham (India) Ltd. New Delhi
Shri P. K. GUPTE	National Metallurgical Laboratory (CSIR), Jamshedpur
SHRI N. C. JAIN SHRI M. C. TANDON (Alternate)	Stup Consultants Ltd, Bombay
	(Continued on page 2)

Copyright 1982

BUREAU OF INDIAN STANDARDS This publication is protected under the *Indian Copyright Act* (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act. (Continued from page 1)

Members	Representing
Shri M. P. Jasuja	Research & Development Centre for Iron & Steel (Steel Authority of India Ltd.), Ranchi
Shri A. Jayagopal	Engineer-in-Chief's Branch, Army Headquarters (Ministry of Defence)
Maj R. Chandrasekharan (A	lternate)
SHRI S. Y. KHAN	Killick Nixon Ltd, Bombay
SHRI P. S. VENKAT (Alternate)	· · · · · · · · · · · · · · · · · · ·
Seri K. K. Khanna	National Buildings Organization, New Delhi
SHRI K. S. SRINIVASAN (Alterna	te)
SHRI M. N. KHANNA	Bhilai Steel Plant, Bhilai
SHRI C. DASGUPTA (Alternate)	-
SHRI S. N. MANOHAR	Tata Consulting Engineers, Bombay
Shri N. Nagaraj (Alternate)	
SHRI R. K. MATHUR	Public Works Department, Government of Uttar Pradesh, Lucknow
Shri Y. K. Mehta	The Concrete Association of India, Bombay
SHRI E. T. ANTIA (Alternate)	
DR P. K. MOHANTY	Tor Steel Research Foundation in India, Calcutta
DR ING. P. K. BANERJEE (Altern	ate)
SHRI A. D. NARAIN	Roads Wing, Ministry of Shipping and Transport
DR V. P. NARAYANASWAMY	Structural Engineering Research Centre (CSIR), Roorkee
SHRI Z. GEORGE (Alternate)	
SHRI S. N. PAL	M. N. Dastur & Co (P) Ltd, Calcutta
SHRI SALIL ROY (Alternate)	
SHRI B. K. PANTHARY	Hindustan Construction Co Ltd, Bombay
SHRI P. V. NAIK (Alternate)	
Dr G. P. SAHA	Gammon India Ltd, Bombay
SHRI A. C. ROY (Alternate)	
SHRI T. SEN	IRC Steels Ltd. Calcutta
SHRI SHIRISH H. SHAH	Tensile Steel Ltd, Bombay
SHRI M. S. PATHAK (Alternate)	
SHRI C. N. SRINIVASAN	C. R. Narayana Kao, Madras
SHRIC N. RAGHAVENDRAN (A.	(ternate)
SHRI D. SUBRAMANIAN	Gement Research Institute of India, New Delhi
OHRI ANIL KUMAR (Alternate)	Director Operand ICL/Example Market
DIRI G. KAMAN,	Director General, 151 (Ex-officio Member)
Director (Civ Engg)	

Secretary Shri M. N. NEELAKANDHAN Assistant Director (Civ Engg), ISI

AMENDMENT NO. 1 DECEMBER 2004 TO

IS 432 (PART 2): 1982 SPECIFICATION FOR MILD STEEL AND MEDIUM TENSILE STEEL BARS AND HARD-DRAWN STEEL WIRE FOR CONCRETE REINFORCEMENT

PART 2 HARD-DRAWN STEEL WIRE

(Third Revision)

(*Page* 3, *clause* 0.4) — Insert the following new para at the end of the clause:

'The following test methods given in this Indian Standard are technically equivalent to those given in ISO Standards:

Sl No.	Title	IS No.	ISO No.
i)	Mechanical testing of metals — Tensile testing	1608	6892
ii)	Method for re-bend test for metallic wires and bars	1716	7801

NOTE — For assessing the conformity of the reinforcement to the requirements laid down in this standard, this standard also permits the use of test methods covered by the above ISO Standards.'

(CED 54)

Reprography Unit, BIS, New Delhi, India

Indian Standard

SPECIFICATION FOR MILD STEEL AND MEDIUM TENSILE STEEL BARS AND HARD-DRAWN STEEL WIRE FOR CONCRETE REINFORCEMENT

PART II HARD-DRAWN STEEL WIRE

(Third Revision)

0. FOREWORD

0.1 This Indian Standard (Part II) (Third Revision) was adopted by the Indian Standards Institution on 14 May 1982, after the draft finalized by the Joint Sectional Committee for Concrete Reinforcement had been approved by the Civil Engineering Division Council and the Structural and Metals Division Council.

0.2 This standard was first published in 1953 subsequently revised in 1960 and 1966. The present revision has been taken up with a view to modifying the earlier provisions in light of experience gained in working to this standard by both manufacturers and users.

0.3 Apart from incorporating an amendment issued to this standard, this standard adopts SI units in specifying the various physical requirements. Further, certain provisions of the standard have been revised based on the latest Indian Standards on physical and chemical tests for steel.

0.4 In the formulation of this standard, due weightage has been given to international co-ordination among the standards and practices prevailing in different countries in addition to relating it to the practices in the field in this country.

0.5 For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a test or analysis, shall be rounded off in accordance with IS: 2-1960*. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

^{*}Rules for rounding off numerical values (revised).

IS: 432 (Part II) - 1982

1. SCOPE

1.1 This standard (Part II) covers the requirements of hard-drawn steel wire of medium strength for use as reinforcement in concrete.

2. TERMINOLOGY

2.0 For the purpose of this standard, the following definitions shall apply.

2.1 Bundle — Two or more 'coils' or a number of lengths properly bound together.

2.2 Coil - One continuous piece of wire as drawn in the form of a coil.

2.3 Elongation — The increase in length of a tensile test piece under stress. The elongation at fracture is conventionally expressed as a percentage of the original gauge length of a standard test piece.

2.4 Parcel — Any quantity of finished 'wire' whether in 'coils' or 'bundles' presented for examination and test at any one time.

2.5 Proof Stress — The stress which is just sufficient to produce, under load, a non-proportional elongation equal to a specified percentage of the original gauge length.

2.6 Ultimate Tensile Stress — The maximum load reached in a tensile test divided by the original cross-sectional area of the gauge length portion of the test piece.

2.7 Wire — Cold-drawn steel wire of circular cross section.

3. MANUFACTURE AND CHEMICAL COMPOSITION

3.1 The wire shall be cold-drawn from mild steel made by the open hearth, electric duplex, acid bessemer, basic oxygen, or a combination of these processes. In case any other process is employed in the manufacture of steel, prior approval of the purchaser should be obtained. In case basic oxygen process is employed for manufacture, the nitrogen content of the steel shall not exceed 0.008 percent.

3.1.1 The ladle analysis when made in accordance with relevant parts of IS : 228* shall show that the steel contains not more than 0.050 percent of sulphur and not more than 0.050 percent of phosphorus.

^{*}Methods for chemical analysis of steels (second revision) (being issued in parts).

4. FREEDOM FROM DEFECTS

4.1 All finished wire, subject to the provisions of 7 shall be cleanly drawn to the specified size and shall be sound, free from splits, surface flaws and other defects likely to impair its use for concrete reinforcement, and finished in a workmanlike manner.

5. NOMINAL SIZES

5.1 Hard-drawn wire shall be supplied in the following nominal sizes:

Diameters of hard-drawn wire	2.65, 3.0, 3.15, 3.55, 4.0, 4.5, 4.75, 5.0, 5.3, 5.6, 6.0, 6.3, 7.1
	7.5, 8.0, 9.0, 9.5 and 10 mm

NOTE — It is proposed to rationalize the diameters of hard-drawn wire and include only 3, 4, 5, 6.8 and 10 mm in the next revision of the standard. Sizes other than these are now included to facilitate manufacturers and users to change over to the rationalized sizes in this period.

6. TOLERANCES

6.1 The tolerance on the nominal diameter shall be $\frac{+2}{-1}$ percent.

6.1.1 For purposes of determining whether the actual diameter of the wire is within the specified tolerances, the diameter shall be determined with a micrometer by taking two measurements at right angles to each other at three places along a length of not less than 250 mm and the average of these six measurements shall be taken as the diameter of the wire.

6.2 Cutting Tolerances on Length — Cutting tolerance for wire shall be as follows:

Length	Tolerance
Over 3 m	\pm 13 mm
Less than 3 m	\pm 6 mm

7. PHYSICAL REQUIREMENTS

7.1 The ultimate tensile stress, proof stress and elongation of the wire when tested in accordance with 8.2 shall not be less than the following values:

- a) Ultimate tensile stress, N/mm² 570
- b) Proof stress (0'2 percent), N/mm² 480
- c) Elongation over a gauge length of $7\frac{1}{2}$ 8 D, where D is the dia of wire, percent

IS: 432 (Part II) - 1982

7.2 The wire shall withstand the reverse bend test specified in 8.3.

8. TESTS

8.1 All test pieces of wire shall be selected by the purchaser or his authorized representative, either

- a) from the cuttings of lengths of wires or ends of coils of wires, or
- b) if he so desires, from the coil or length of wire, after it has been cut to the required or specified length and the test piece taken from any part of it.

8.1.1 In neither case, the test piece shall be detached from the coil or length of wire, except in the presence of the purchaser or his authorised representative.

8.1.2 Before test pieces are selected, the manufacturer or supplier shall furnish the purchaser or his authorized representative with copies of the mill records giving the number of coils or bundles in each cast with sizes as well as the identification marks, whereby each coil or bundle of wire can be identified.

8.2 Tensile Test — The ultimate tensile stress, proof stress and elongation of wire shall be determined in accordance with IS : 1521-1972*. The test pieces shall be cut from the finished material and straightened, where necessary. The test pieces shall not be annealed or otherwise subjected to heat treatment. Any slight straightening which may be required shall be done cold.

8.3 Reverse Bend Test — Reverse bend test shall be made on a test piece cut from the finished product. The test piece shall not be annealed or subjected to any heat treatment before testing. The test piece shall withstand one complete cycle of reverse bend around a pin of size indicated below, without showing any sign of fracture when reverse bend test is carried out in accordance with the requirements of IS: 1716-1971[†]:

Dia of Specimen Wire	Dia of Pin
7.5 mm and under	Equal to diameter of specimen
Over 7.5 mm	Twice the diameter of specimen

^{*}Method for tensile testing of steel wire (first revision).

[†]Method for reverse bend testing of steel wire (first revision).

8.4 Re-tests — Should any one of the test pieces first selected fail to pass any of the tests specified in this standard, two further samples shall be selected for testing in respect of each failure. Should the test pieces from both these additional samples pass, the material represented by the test samples shall be deemed to comply with the requirements of that particular test. Should the test piece from either of these additional samples fail, the material represented by the test sample shall be considered as not having complied with this standard.

8.5 Sampling — One tensile test and one bend test each shall be made for every 5 tonnes or less in any parcel of wire.

9. DELIVERY, INSPECTION AND TESTING FACILITIES

9.1 Unless otherwise specified, general requirements relating to the supply of material, inspection and testing shall conform to IS: 1387-1967*.

9.2 No material shall be despatched from the manufacturer's or supplier's premises prior to its being certified by the purchaser or his authorized representative as having fulfilled the tests and requirements laid down in this standard except where the bundle or coil containing the wire is marked with the ISI Certification Mark.

9.3 The purchaser or his authorized representative shall be at liberty to inspect and verify the steel maker's certificate of cast analysis at the premises of the manufacturer or the supplier; when the purchaser requires an actual analysis of finished material, this shall be made at a place agreed to between the purchaser and the manufacturer or supplier.

9.4 Manufacturer's Certificate — In the case of wires which have not been inspected at the manufacturer's works, the manufacturer or supplier, as the case may be, shall supply the purchaser or his authorized representatives with the certificate stating the process of manufacture and also the test sheet signed by the manufacturer giving the result of each mechanical test and the chemical composition, if required. Each test sheet shall indicate the number or identification mark of the cast to which it applies, corresponding to the number or identification mark to be found on the material.

10. IDENTIFICATION AND MARKING

10.1 The manufacturer or supplier shall have ingots, billets and wires, or bundles of wires marked in such a way that all finished wires can be

^{*}Specification for general requirements for the supply of metallurgical materials (first revision).

IS : 432 (Part II) - 1982

traced to the cast from which they were made. Every facility shall be given to the purchaser or his authorized representative for tracing the wires to the cast from which they were made.

10.2 BIS Certification Marking

The product may also be marked with Standard Mark.

10.2.1 The use of the Standard Mark is governed by the provisions of Bureau of Indian Standards Act, 1986 and the Rules and Regulations made thereunder. The details of conditions under which the licence for the use of Standard Mark may be granted to manufacturers or producers may be obtained from the Bureau of Indian Standards.

BUREAU OF INDIAN STANDARDS

Headquarters: Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002 Telephones : 23230131, 23233375, 23239402 `Fax : 91+011 23239399, 23239382 E-Mail : info@bis.org.in Website : http://www.bis.org.in		
Central Laboratory:	Telep	hone
Plot No. 20/9, Site IV, Sahibabad Industrial Area, SAHIBABAD 201010	211	0032
Regional Offices: Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002 *Eastern : 1/14 CIT Scheme VII M, V.I.P. Road, Kankurgachi, KOLKATA 700054 Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160022 Southern: C.I.T. Campus, IV Cross Road, CHENNAI 600113 Western : Manakalaya, E9, MIDC, Behind Marol Telephone Exchange, Andheri (East), MUMBAI 400093	2323 2337 260 2254 2832	7617 8662 3843 1984 9295
Branch Offices:		
'Pushpak', Nurmohamed Shaikh Marg, Khanpur, AHMEDABAD 380001	2560	1348
Peenya Industrial Area, 1 st Stage, Bangalore-Tumkur Road, BANGALORE 560058	2839	4955
Commercial-cum-Office Complex, Opp. Dushera Maidan, E-5 Arera Colony, Bittan Market, BHOPAL 462016	242	3452
62-63, Ganga Nagar, Unit VI, BHUBANESHWAR 751001	240	3139
5th Floor, Kovai Towers, 44 Bala Sundaram Road, COIMBATORE 641018	221	0141
SCO 21, Sector 12, FARIDABAD 121007	229	2175
Savitri Complex, 116 G. T. Road, GHAZIABAD 201001	286	1498
53/5 Ward No. 29, R. G. Barua Road, 5 th By-lane, Apurba Sinha Path, GUWAHATI 781003	245	6508
5-8-56C, L. N. Gupta Marg, Nampally Station Road, HYDERABAD 500001	2320	1084
E-52, Chitaranjan Marg, C-Scheme, JAIPUR 302001	237	3879
117/418 B, Sarvodaya Nagar, KANPUR 208005	223	3012
'Sethi Bhawan', 2 nd Floor, Behind Leela Cinema, Naval Kishore Road, LUCKNOW 226001	261	8923
NIT Building, Second Floor, Gokulpat Market, NAGPUR 440010	256	5171
Plot No. A-20-21, Institutional Area, Sector 62, Gautam Budh Nagar, NOIDA 201307	240	2206
H. No. 15, Sector 3, PARWANOO 173220	23	5436
Patliputra Industrial Estate, PATNA 800013	226	2808
First Floor, Plot Nos 657-660, Market Yard, Gultekdi, PUNE 411037	2426	1096
'Sahajanand House', 3rd Floor, Bhaktinagar Circle, 80 Feet Road, RAJKOT 360002	237	8251
T.C. No. 14/1421, University P.O. Palayam, THIRUVANANTHAPURAM 695034	233	9174
1 st Floor, Udyog Bhavan, VUDA, Siripuram Junction, VISHAKHAPATNAM-03	271	2833

*Sales Office is at 5 Chowringhee Approach, P. O. Princep Street, KOLKATA 700072 2212 6215

Printed at New India Printing Press, Khurja, India