


UNDERSTANDING TEXTILES FOR A MERCHANTISER


Engr. Shah Alimuzzaman Belal, C.Text. ATI (U.K)

UNDERSTANDING TEXTILES
FOR
A
UNDERSTANDING TEXTILES
FOR
MERCHANDISER

Textile fibres; Yarn and yarn manufacturing;
Weaving technology; Fabric structure and design; Special woven fabric production;
Weft and warp knitting technology; Knitted fabric design; Special knit fabric production;
Sweater knitting;
Dyeing, printing and finishing.

Engr. Shah Alimuzzaman Belal CText. ATI. (U.K.)

Assistant Professor
College of Textile Engineering and Technology
Dhaka, Bangladesh.

Published by BMN³ foundation
Dhaka, Bangladesh.

TABLE OF CONTENTS

	<u>Contents</u>	<u>Page no.</u>
Introduction to textiles		002
	Flow chart of textile processing	003
Textile fibres		004
	Properties of textile fibres	004
	Primary properties of textile fibres	004
	Secondary properties of textile fibres	006
	Classification of textile fibres	011
	Fibre identification	012
	Burning test	012
	Light microscopy test	014
	Chemical solubility test	018
		021
Yarn and yarn manufacturing	Types of fibres	021
	Classification of yarn	021
	Types of cotton yarn	024
	Blowroom section	025
	Process layout of the yarn manufacturing system with a modern blowroom line	028
	Carding section	030
	Doubling and drawing	030
	Combing section	032
	Simplex or Roving frame	034
	Cotton spinning system	035
	Spinning machine	36
	Autoconer	039
	Yarn conditioning and packing	040
		041
		041
Yarn numbering system	Definition	041
	Types of yarn count	041
	Calculations concerning count	044
	Formulae for count conversion	046
	Count calculation and denotation for ply yarn	047
	Length calculation of a cone of sewing thread	050
		051
Fancy yarns	Fancy yarn	051
	Colour effects	051
	Structure effects	051
	Lustre effects	052
		051

Fabric and		053
Fabric manufacturing	Types of fabric	053
	Fabric classification at a glance	055
		056
Woven fabrics and	Woven fabrics	057
Weaving technology	Process flow to manufacturing woven fabric	057
	Weaving preparation	057
	Winding	058
	Winding process	059
	Tension device	063
	Types of packages	069
	Pirn winding	071
	Winding machine	072
	Precision winding	072
	Problem	073
	Warp preparation	074
	Warping	074
	Direct or High speed warping	076
	Indirect or Section warping	077
	Warping machine	079
	Sizing or Slashing	083
	Sizing machine	086
	Drawing-in and Tying-in	089
	Fundamentals of weaving	093
	Weaving principle	093
	Basic weaving motions	095
	Warp let-off	095
	Warp shedding	096
	Weft insertion or picking	096
	Yarn accumulators or feeders	098
	Beat-up	100
	Take-up	102
	Auxiliary weaving motions	103
	Fabric width	103
	Weaving machine or Loom	105
	Shuttle weaving machines	106
	Shuttleless weaving machines	107
	Projectile weaving machine	108
	Rapier weaving machine	110
	Air-jet weaving machine	111
	Water-jet weaving machine	113
	Multiphase weaving machine	114
	Fabric selvages	115
	Grey fabric inspection lines	117

Fabric structure and design

	118
Introduction to fabric structure and design	119
Woven fabric specification	121
Fabric weight calculation	121
Yarn consumption calculation	123
Parts of a complete design	125
Drafting	129
System or classification of drafting	131
Basic weaves of woven fabric	134
Plain weave	135
Main features of plain weave	135
Classification of plain cloth	136
Derivatives of plain weave	137
Rib weave	138
Matt weave	141
Ornamentation of plain cloth	144
Twill weave	146
Classification of twill weave	147
Derivatives of twill weave	153
Zig-zag twill weave	154
Herringbone twill weave	159
Diamond design	162
Diaper design	165
Broken twill weave	167
Re-arranged twill weave	168
Stepped twill weave	173
Elongated twill weave	175
Combined twill weave	179
Shaded twill weave	183
Advantages and disadvantages of twill	186
Satin weave	187
Classification of satin weave	188
Construction principle of satin weave	189
Derivatives of satin weave	194
Crepe weaves	195
Corkscrew weaves	201
Shaded weaves	202
Fancy design or structure of fabrics	205
Huckaback weaves	205
Mock leno weaves	209
Honeycomb weave	211
Distorted thread effect	217
Cord weave	220
Sponge weave	227

Colour and weave effects	229
Simple colour and weave effects	231
Compound colour and weave effects	235
Figuring with extra threads	238
Compound fabrics	241
Tubular cloth	241
Double width cloth	242
Multi-ply fabrics	242
Stitched double cloths	244
Classification of double cloth	244
Selection of suitable stitching positions	247
Construction principle	248
Self stitch double cloth	248
Wadded double cloth	251
Centre stitch double cloth	253
Fabric used in apparel sector	256
Fabric based on plain weave	256
Fabric based on twill weave	261
Other commercial fabrics	263
Fabric construction or specification	265
Special fabric production	267
Braid fabrics	268
Manufacturing principle	269
End uses	270
Multi component fabrics	271
Bonded fabrics	271
Laminated fabrics	272
Quilted fabrics	273
Leno or Gauze fabrics	277
Weaving principle and end uses	278
Lappet and Swivel fabrics	280
Lappet weaving principle	280
Features of swivel weave	281
Denim fabrics	283
Features and raw materials of denim fabric	283
Warp preparation	285
Woven pile fabrics	288
Weft pile fabrics	288
Warp pile fabrics	292
The wire method	292
The double-cloth or face-to-face method	295
The slack tension pile or terry weave	305
Flocked fabrics	313
Tufting: Tufted carpet	315

Knitted fabrics and Knitting technology

	321
Introduction and historical background of knitting	322
General terms related to knitting technology	326
Mechanical principles of knitting technology	337
Basic elements of knitting	337
The needles	337
The cams	341
The sinkers	344
Methods of yarn feeding	345
Methods of forming yarn into needle loops	346
Stitch formation on bearded needles	347
Loop formation on latch needles	349
Knitting action of compound needles	351
Weft knitting machines	354
Main features of a knitting machine	354
Classification of weft knitting machines	354
Flat knitting machine	356
Circular knitting machine	358
Fabric machine	361
Garment-length machines	362
Single-jersey circular knitting machine	363
Rib circular knitting machine	369
Interlock circular knitting machine	377
Links-links or Purl knitting machine	380
Basic weft knitted structures	383
The plain knit structure or plain fabric	383
The rib structure or rib fabric	385
The purl knit structure or purl fabric	389
The interlock structure or interlock fabric	392
Comparison between basic structures	394
Identification of single and double jersey	395
Basic loop or stitch types	396
The held loop	396
The float stitch or loop	398
The tuck loop or stitch	403
The drop or press-off stitch	411
Designs of weft knitted fabrics	413
Ornamentation of single-jersey fabric	413
Single-jersey derivatives	414
Double-jersey derivatives based on rib	421
Derivatives of interlock structure	427
Weft knitted jacquard design	437
Single-jersey jacquard design	437
Double-jersey jacquard design	441

Sweater knitting	446
Features of the sweater knitting machine	447
The manual sweater knitting machine	448
Production of different fabrics on sweater knitting machine	453
The set-up	453
Tubular fabric	454
Single bed fabric	455
Rib fabrics	456
Needle-bed racking	459
Stitch or loop transfer in weft knitting	461
The welt	477
Garment panel separation	480
Shaping during knitting	482
Shape formation	483
Shaping or fashioning frequencies calculation	487
Linking operation	491
Knitted fabric faults	494
Calculation related to weft knitting	501
Knitting speed and machine rpm	502
Speed factor or performance number	503
Production calculation	504
Weight per unit area and cover factor	509
Relation bet ⁿ yarn count & machine gauge	511
Relation between yarn count and GSM	512
Warp knitting principle	514
Introduction to warp knitted fabrics	514
The guides	515
The pattern mechanism	517
Chain links	519
The warp beams	521
Lapping diagrams and chain notations	522
Basic stitches in warp knitting	523
Warp knitting machinery	531
Tricot warp knitting machine	531
Raschel warp knitting machine	538
Two fully threaded guide bar structures or fabrics	546
Special knit fabric production	553
Knitted pile fabrics	553
Fleece knit fabric	553
High pile knit fabrics or sliver knit fabrics	555
Plush fabrics or knitted terry fabrics	557
The crochet warp knitting machine	559
The straight bar frame	563

	Netting or net fabrics	568
	Lace fabrics	570
Nonwoven fabrics		579
	Raw materials	579
	Web formation	580
	Web bonding	583
	Finishing	588
	Characteristics and uses of nonwoven fabrics	589
	Specialty nonwoven products	590
		591
Textile dyeing, printing and finishing	Preparatory process or pre-dyeing treatments	592
	Singeing	593
	Desizing and Scouring	594
	Bleaching	595
	Mercerizing	596
	Heat setting	598
	Elastic fabric	599
	Washing	600
	Drying	605
	Dyeing	612
	Preparation and dyeing machinery	613
	Autoclaves	615
	Winch dyeing machine	619
	Jiggers	621
	Dyestuffs	622
	Printing	623
	Printing principle	624
	Printing processes	627
	Functional finishing	630
	Mechanical finishing treatments	631
	Chemical finishing treatments	640

Acknowledgements

Grateful acknowledgements are made to many of my friends, colleagues and dear students who have relentlessly encouraged me to write this kind of a book and read different chapter of this book, given encouragement and very helpful criticism.

Specially, I would like to show a huge appreciation to my beloved wife Sumona and my little girls Hafsa, Sumaia and Eusha. Without their support and patience I would never have been able to finish this work.