

Tip of the Month Yarn Weight/Ply

Several questions have come our way regarding yarn weight/ply. Many of the patterns are written in other countries and invariably use a different measure for yarn weight than what we do in Australia. Additionally the term ply has different meaning in the USA (meaning the number of strands that are twisted together) than in Australia., where we use it to refer to the thickness of the yarn.

A number of tables exist explaining the relationship that exists - the most comprehensive one I've found is included in Yarn magazine. However it is copyright and cannot be reprinted here. Instead, I have included below the yarn classification sourced from the Craft Yarn Council of America [www.craftyarncouncil.com] and what this means [referring to Ravelry and Nancy's Knit Knacks]. They have also introduced a new 7 weight category within the past year. Note that this table doesn't include the threads finer than 10, which have their own classification.

Yarn Weight	Type of yarns	Wraps per	Ply (AUS,	Knit Gauge*/	Crochet
Symbol	in category	inch	NZ)	needle size	Gauge**/
(CYCA)					hook size
@_a	Fingering,	20-23	2 ply	33-40 sts	32-42 sts
(G n 3)	Lace weight,		3 ply	1.5 – 2.25mm	1.6-1.44mm
LACE	Fine,		J pry	1.5 2.2511111	1.0 1.4411111
	Bedspread				
	weight,				
	#10 thread				
8 8	Sock,	19-20	4 ply	27-32 sts	21-32 sts
(G 1 3)	Fingering,			2.25-3.25mm	2.25-3.5mm
SUPER FINE	Baby				
6 a	Sport,	15-18	5 ply	23-26 sts	16-20 sts
(g 2 9)	Baby			3.25-3.75mm	3.5-4.5mm
6 a a	DK,	12-14	8 ply	21-24 sts	12-17 sts
(G 3 9)	Light Worsted			3.75-4.5mm	4.5-5.5mm
@ 1 S	Worsted,	9-11	10 ply	16-20 sts	11-14 sts
(G 4 9)	Afghan,			4.5-5.5mm	5.5-6.5mm
MEDIUM	Aran				
@ - 8	Chunky,	7-8	12 ply	12-15 sts	8-11 sts
(G 2 D)	Craft,			5.5-8mm	6.5-9mm
BULKY	Rug				
6.3	Super Bulky,	5-6	Over 12 ply	7-11 sts	6-9 sts
(G 5 9) SUPER BULKY	Roving			8-12.75mm	9-16mm
JUMBO	Jumbo,	5 or less	Over 20 ply	6 and fewer sts	5 and fewer
678	Roving			12.75mm plus	sts
Géant				12.75iiiii pius	16mm plus
Jumbo					

^{*} Stockinette stitch over 4 inches

^{**} Double crochet over 4 inches (Aus terminology)

I often use 8ply yarn when a pattern calls for yarn category 4 or worsted weight yarn and adjust my tension/stitches based on the gauge swatch.