

MECHANICAL REINFORCING BAR SPLICING SYSTEM


PROPERTIES

- Meets or exceeds the requirements of major international building codes
- A wide range of international rebar grades and deformation patterns can be used
- Upset Parallel Thread System eliminates losing of connection strength via slipping
- Installs easily and fast
- Slim design reduces concrete cover .
- Available in sizes 12 mm 40 mm •
- Allows simple visual inspection


Barcoup L Couplers are designed to splice the same diameter bars where none of the bars can be rotated. The couplers are machined to have parallel threads inside which create a mechanical connection of two corresponding reinforcing steel.

These rebars which will be connected are put together in site for mounting and the mounting is completed only by screwing the coupler by hand from right to left (with no need for extra torque wrench and controlling device). Typical applications include splicing of the column bars (or shearwalls), splicing of the beam bars, future extensions and segmental pours of concrete.

Barcoup L couplers are designed to meet or exceed major international building codes and Department of Transportation requirements, including:

AASHTO	ACI 349	IBC Type 1 (125% Specified Yield)	NF A 35-020-1
ABNT NBR 8548:1984	ACI 359	IBC Type 2 (Specified Ultimate)	NF EN 1992-1-1
ACI 318 Type 1 (125% Specified Yield)	AS3600	ISO 15835	Turkish Seismic Code 2018
ACI 318 Type 2 (Specified Ultimate)	Eurocode 2	GOST 34278	US Army Corps of Engineers

HEADQUARTERS

Caferağa Mah. Albay Faik Sözdener Cad. No:7/23 Kadıkoy- İstanbul / TURKEY Phone :+90 216 405 21 55 / PBX info@regbar.com

PLANT Sanayi Mah. İzmit Sanayi Sitesi 13. Cadde 318 Blok Apt. No:318/132 No:9 İzmit-Kocaeli / TURKEY Mobile: +90 541 932 3751

RUSSIA BRANCH:

Lesnaya Plaza 4, 4th, Lesnoy Pereulok No:24/8125047 Moscow / RUSSIA W: +7 (495) 641 37 64


SIMPLE INSTALLATION


1. Remove the protecting cap from the rebar to be connected.


2. Align the corresponding two rebar.


3. Screw the coupler from where it is mounted to the other threaded bar.

		Bar Sizes		Outside Diameter (*)		Length		Unit Weight (*)	
Product Code	Metric [mm]	US	Canada	[mm]	["]	[mm]	["]	[kg]	[lb]
BRCPL12	12	#4	10M	19	3/4	38	1-1/2	0.05	0.12
BRCPL14	14	-	-	24	15/16	42	1-21/32	0.09	0.2
BRCPL16	16	#5	15M	29	1-9/64	47	1-27/32	0.14	0.31
BRCPL18	18	-	-	34	1-11/32	50	1-31/32	0.21	0.47
BRCPL20	20	#6	20M	34	1-11/32	54	2-1/8	0.22	0.49
BRCPL22	22	#7	-	39	1-17/32	58	2-9/32	0.28	0.62
BRCPL26	26	#8	25M	39	1-17/32	60	2-23/64	0.29	0.64
BRCPL28	28	#9	30M	44	1-47/64	68	2-43/64	0.42	0.93
BRCPL30	30	-	-	49	1-59/64	70	2-3/4	0.57	1.26
BRCPL32	32	#10	-	49	1-59/64	72	2-53/64	0.58	1.28
BRCPL36	36	#11	35M	54	2-1/8	78	3-5/64	0.78	1.72
BRCPL40	40	-	-	59	2-21/64	80	3-5/32	0.91	2.01

(*) Bar diameters and weights may vary by country.

NOTES

- Dimensions shown in chart are typical.
- It is recommended to lock the splices using a wrench. No specific torque needed.
- It is recommended to store away the thread protecting caps for reuse.
- Refer to the complete product installation instructions before starting the installation.


HEADQUARTERS

Caferağa Mah. Albay Faik Sözdener Cad. No:7/23 Kadıkoy- Istanbul / TURKEY Phone :+90 216 405 21 55 / PBX info@regbar.com

RUSSIA BRANCH:

Lesnaya Plaza 4, 4th, Lesnoy Pereulok No:24/8125047 Moscow / RUSSIA W: +7 (495) 641 37 64