

Bistrup - Bias Placemat

No. 2016-202-8696

Materials

Variant 1:

2 ball Rainbow Melange col. 11 **A**
 1 ball Rainbow Melange col. 03 **B**
 2 ball Rainbow Melange col. 18 **C**

Variant 2:

2 ball Rainbow Melange col. 11 **A**
 1 ball Rainbow Melange col. 03 **B**
 2 ball Rainbow Melange col. 13 **C**

Variant 3:

2 ball Rainbow Melange col. 12 **A**
 1 ball Rainbow Melange col. 03 **B**
 2 ball Rainbow Melange col. 20 **C**

Variant 4:

2 ball Rainbow Melange col. 12 **A**
 1 ball Rainbow Melange col. 03 **B**
 2 ball Rainbow Melange col. 07 **C**

Single pointed needle 3.0 mm and optionally 1 double pointed needle

Yarn

Rainbow Melange, Hobbii
 100% cotton/50 g = 170 meters

Gauge

23 stitches and 40 rows on 10 x 10 cm (garter stitch) with two strands.

Purchase your yarn here

<http://shop.hobbii.com/bistrup-bias-placemat>

Measurements

Height: 32 cm
 Width: 43 cm

Pattern information

This place mat is worked with 2 strands in garter stitch with 4 purl stitches in each side.
 Increase/decrease at the end of row before the edge stitches.

Garter stitch

Knit all rows to form the ribs. The first knit st after the 4 edge stitches is worked through back loop.

Edge stitches

The edge stitches are worked in purl stitches on all rows.

Increase, at the end of the row:

Before working the 4 edge stitches, pick up the yarn the last stitch before the edge stitches and knit through back loop.

Decrease, at the end of the row:

k2tog just before the 4 edge stitches.

Hashtags for social media

#hobbiidesign #hobbiibistrup

Have fun making this pattern!

Pattern

CO 4 stitches with col. **A** and two strands.

Make the 1st corner.

Purl 8 rows.

Keep the stitches on left needle. Using your right needle (or a double pointed needle), pick up 4 stitches along CO-edge (these 4 stitches are the edge stitches) and pick up 3 stitches along the worked side.

Slip the 4 stitches from left needle on to right needle.

1st row: p3, p2tog, k1, p2tog and p3.

2nd row: p4, k1, M1 (increase), p4.

3rd row: p4, k1 tbl, work in k-stitches until you have 4 stitches left, M1 (increase) and p4.

Repeat the 3rd row until you have worked 44 ribs.

Make the 2nd corner

Change to col. **B**.

Work 6 rows, where you only increase on the left side.

You now continue with decreasing on the right side and increasing on the left side. Do this a total of 12 times = 12 ribs.

Make the 3rd corner

Work 6 rows, where you only decrease on the right side.

Change to color **C**.

4th row: p4, k1 tbl, and work in k-stitches until you have 6 stitches left, k2tog, 4 purl.

Repeat the 4th row until you have 11 stitches left.

Make the 4th corner

Work 4 edge stitches, wrap and turn. (German short rows).

Work 3 edge stitches.

Work 4 edge stitches, k1, k2tog and work 4 edge stitches.

Work 4 edge stitches, wrap and turn. (German short rows).

Work 3 edge stitches.

Work 4 edge stitches, k2tog, 4 edge stitches.

Work 3 edge stitches, k2tog, turn.

Slip 1 stitch as to purl and work 3 edge stitches.

Sew the edge stitches on the left side together with the edge stitches on the right side, work from the outside and in.