Study Guide 2-Fabric Construction

[image: image2.png]

[image: image3.png]

[image: image4.png]Basket weave

[image: image5.png]

[image: image6.png]

Identify basic fibers

A. Natural Fibers

i. Made from natural resources such as animals & plants

ii. Advantages: Allow air to pass through, more comfortable to wear, feel good to the touch
iii. Disadvantages: Wrinkle easily, harder to care for, can shrink or fade. Can be expensive (silk & wool especially)

iv. Examples of Natural fibers:

1. Cotton-absorbs moisture & is least expensive of the natural

2. Linen-from Flax plant-stronger than cotton-used in suits

3. Silk-from silkworms-strong yet comfortable-easily dyed

4. Wool-from sheep/llamas (has most natural fire-retardant characteristics-keeps warm in cold weather
B. Man-made fibers (Synthetic)

i. Made from chemical compound which is forced through a spinneret (shower-head like object) & allowed to dry
ii. Advantages: Durable, strong, cleans easily, hold shape, take color well, less expensive
iii. Disadvantages: hot to wear, static electricity build-up, heat sensitive
iv. Examples of Man-made fibers:

1. Polyester-very widely used-does tend to hold oils

2. Acrylic-commonly used for sweaters

3. Rayon-made from wood pulp-not very strong

4. Spandex-used in swimwear

5. Nylon-Strongest of all fibers

C. Blended yarns/threads

i. Natural fibers which have been blended with synthetic fibers

ii. Blending helps to overcome the disadvantages of both fibers, creating a product that will have advantages from both natural & synthetic
iii. Example: Cotton-Poly

Identify various types of Fabric Construction

A. Basic Weaves-used to make woven fabrics by interlacing two sets of yarns placed at right angles to each other
i. Plain

ii. Basket

iii. Twill

iv. Satin

	[image: image1.png]

	B. Identify the characteristics of Knit fabrics-made by a series of loops from the same, continuous yarn interlocked together
C. Identify the characteristics of non-woven/felted/bonded fabrics-made directly from the fibers, held together by moisture, heat, chemicals, rubbing or pressure.
D. Napped fabrics have a filler yarn coming from the back to produce a textured or fuzzy feel-examples: velvet, corduroy & terry cloth.
	Filling yarn

(Weft)

Satin

��
II�
�

Twill

�

Basket weave

�

Plain weave

�

I.

Warp yarns

�

