	Textiles Glossary

	A

	Abrasion to rub or wear off to see how strong a fabric is.

	Absorbency the ability to soak up moisture.

	Acetate one of the family of man - made cellulosic fibres, made from wood pulp or cotton. Acetate fabrics have a luxurious and lustrous appearance, they are fast drying, and can be either crisp or soft to touch, depending on the end use. These garment lining fabrics, lingerie and fashion garments.

	Acrylic the generic term for a man - made, synthetic fibre produced from acrylonitrille, which can be cut into short, staple fibres. When crimped, acrylic has wool - like texture with low moisture absorbency that dries quickly. It produces fabrics that are lightweight, soft, warm and resilient, and it can be used for knitwear, upholstery and carpets.

	Active smart material a material that senses and reacts to the environment.

	Aesthetics the ideal look of a product.

	Anthropometric data the science of body sizes that helps designers make products at the correct size for people to use, e.g. the height of chairs.

	Antibacterial finish

	Aramid extremely strong, synthetic fibres related to the polyamide family. Used mainly for industrial applications, Aramid fibres have high strength and retain their properties at high temperatures.

	B

	Bar charts a type of graph presenting information in the form or bars and columns.

	Bast fibre the name given to a group of natural fibres such as flax (linen), hemp, jute and ramie

	Batch dyeing –dyeing large batches of products at one go one step at a time

	Batch production a production where small numbers of identical items are made.

	Batik a resist form of dyeing using wax.

	Bespoke individual made - to - measure tailoring for men's suits.

	Bespoke tailoring a traditional and labour - intensive method of making clothes especially suits (custom made clothing).

	Biodegradable the ability of a material to be broken down by bacteria so that it can be returned to the environment. These materials are important as they help to reduce pollution and the amount of waste associated with textile production.

	Biological finishing process that involves the use of enzymes.

	Bio-polishing Treatment applied to cellulosic fibres or fabrics to increase softness and smoothness

	Biostoning Treatment applied to fabric to give stonewashed effect

	Blended yarns a yarn made from more that one type of staple fibre.

	Blends to mix together two different fibres, a blended fibre are one that has been mixed to a specified recipe at the spinning stage, before being made into spun yarn. Two or more staple fibres can be blended, such as polyester and cotton, to alter the properties of a yarn. In addition blending is used to ensure consistency in a yarn - for example, in using cotton from different sources, either for commercial or availability reasons.

	Block printing – the process of using blocks which are carved with patterns then dipped into a print paste and applied to fabric in a regular pattern

	Boll the seed head of the cotton plant, which contains the cotton fibres.

	Bonded –the term given to fabrics that have been joined using heat, or glue

	Breathable moisture can escape through a fabric allowing the skin to breath, a breathable fabric allows internal moisture (sweat) to escape through the fabric, which lets the skin 'breathe' and makes you feel more comfortable.

	Brushing – a mechanical finishing process where fibre are brushed using special machines to raise the surface of the fabric. Fabrics created using this process are very warm

	BSI - British Standards Institution professional organisation, which sets the standards for industry and decides the tests needed to be applied on different products.

	Bulked yarns A treatment (physical or chemical) added to yarn to make it thicker and bulkier

	C

	CAD / CAM systems - computer - aided design and computer - aided manufacture.

	CAD - Computer aided design designs created using the computer.

	Calendaring – a finishing process where cloth is passed through a series of rollers under great pressure (the rollers can be heated). This gives smoothness and added lustre to fabrics

	Calico – a plain weave unbleached cotton fabric

	CAM –Computer aided Manufacture a computer used in the manufacturing process.

	Canvas –cotton based plain weave fabric. Available in different weights

	Carbon a thin, strong crystalline filament of carbon used as a strengthening material in resins, ceramics and fabrics. This type of fibre has a very high tensile strength and offers protection from ultraviolet radiation.

	Carded – the process of cleaning and straightening fibres during yarn manufacture

	Care labels a set of instructions that explains the aftercare of a fabric or product.

	Cell production – a Process used in manufacturing a specialised product

	Cellulose the substance that forms the polymer in cotton and linen, the carbohydrate that is the chief component of the cell walls or plants. Cellulose is found in wood and in cotton, linen, jute, hemp and all of the bast, leaf and steam fibres. It is a basic raw material in the manufacture or rayon, acetate and triacetate fibres.

	Chain stitch - a machine stitch that produces a chain - like appearance on one side of the fabric.

	Characteristics –the key or unique things about a product

	CIM - (Computer Integrated Manufacture) the automatic transfer of information between a company's head office and its factory.

	Client profile describing the end user.

	Client – a person that commissions a project or design

	Closed loop a system that works automatically and does not contain feedback.

	CMT - Cut, make and trim the process of cutting out, making up and completion of a textile product.

	CNC (Computer numerical control) see cad/cam

	Coating the surfaces of the fabric covered with a liquid polymeric compound, which can be natural or synthetic. This is often used to make fabrics waterproof, e.g. by coating cotton with synthetic PVC, rubber or wax.

	Collage a collection of magazine pictures and so on, stuck onto a background.

	Colour- this is a visual sensation that is created when light is transmitted through or reflected from a object

	Colour palette a selection of colours chosen to go together.

	Colour - fast a dyed product that does not 'run' when washed.

	Colourways the variations of colour that a product could be produced in.

	Comfortable – how does a product feel when it is been worn or being used

	Commissioned designs- when a client asks for a special design according to their specification

	Complimentary colours – colours that are opposite to each other on the colour wheel

	Components – parts such as buttons and interfacing that are an integral part of a textile product

	(Computerised knitting machine) Called a CNC machine. Designs can be created using the machine memory or the designed on the computer and transferred to the machine for knitting

	(Computerised sewing machine)) Called a CNC machine. Designs can be created using the machine memory or the designed on the computer and transferred to the machine for sewing

	Concept designs – Initial ideas derived from inspirational sources

	Conservation – the process of preserving or conserving earths resources

	Consumer a person who buys, rents or hires products or services, the end user of a product or service.

	Consumer rights -the use of the law to protect consumers when they buy products

	Contemporary fashion – the term applied to modern fashion and fashion designer

	Continual flow process (production) – a type of production system where, as a product moves along the production line, each step of manufacturing id worked on by a individual machinist

	Continuous filament the term given to a continuous long length of fibre

	Control/process operations, which can change the input to form the output.

	Corduroy a cut weft pile fabrics which is characterised with cords or ribs running vertically down the warp

	Costing – the process of working out the cost of making a product

	Cotton – a natural cellulosic plant fibre

	Count - the term applied to the thickness of a yarn

	Couture garments –special garments created using the best craftsmen’s usually one off and also called Haute Couture

	Crease resist finish – a finish applied to the fibres or yarn to prevent creasing of a product

	Crease resistance the ability of a fibre to resist creasing or able to recover after being created

	Crisp
- the term applied to how a fabric feels to handle

	Criteria a list of key words.

	Critical dimensions – the list of the exact measurements needed for a product

	Critical points the points which it is critical for quality of the product to be checked or the point at which it is essential that all the components needed for a product are available when needed

	Cultivated silk - a natural silk fibre that is grown in controlled conditions

	Cultural issues – the issues affecting design in terms of background and other social issues

	Customising changing of a product in some way to suit a specific need.

	D

	Darts – a method of disposing of fullness in a garment

	Databases – a series for records for recalling or storing information

	DDP (direct digital printing) a CAD design is printed directly onto fabric.

	Decorative techniques – a process of applying designs to fabrics using a range of techniques

	Defects faults that can be found in fabrics or textile products during or at the end of manufacture

	Denier thickness of knit, the measurement of the weight of 9000m of fibre or yarn. The higher the denier, the thicker the fibre / yarn.

	Denim - a fabric that has a blue warp and weft and is created using a twill weave

	Design brief a short statement explaining what is going to be designed and made.

	Design criteria - a list of key/important points needed for a design

	Design ideas initial sketches or ideas that are developed form research

	Design influences – ideas that influence design

	Design proposals/ Design solution – initial ideas that are further developed and explored

	Designs specification the specific design details, which a product has to match.

	Digital camera – a camera that can capture images in a digital format

	Digital printing – a process where designs are manipulated on computer and then printed on a special printer

	Digitizing software changes images and turns them into stitch information to be used in a CNC sewing machine.

	Dimensional fabric paint - a fabric paint that when dry leaves a raised patterned surface on the fabric

	Dimensions the size of a product.

	Disposal of fullness using processes such as darts and gathers or pleats to take away excess fabric

	Disassembly taking products apart.

	Distribution methods
the method of sending goods from a factory to a warehouse to shops

	Double jersey a type of knitted fabric used for things such as sportswear

	Drafting the process of constructing a pattern.

	Drape the way that a fabric hangs or can be shaped over a three dimensional form.

	Drawing stretching manufactured fibres to make them stronger.

	Dry cleanable – a product that is cleaned using solvents or chemicals

	Durability how hard wearing something is.

	Dyeing the process of applying colour to a textile product, that is soaked in a coloured solution.

	E

	Easy care – minimum care needed to maintain the product

	Eco - labelling special labelling to state that a product has been produced using Eco guidelines

	Efficient lay planning – the process or ensuring that a lay plan makes best use of fabric without waste

	Elastane a man made polymer with high elasticity e.g. Lycra

	Elasticity to retain its shape after being stretched.

	Embellish/Embellishment to improve the look of a product using colour and texture and pattern

	Embossing the process of using rollers to add raised pattern to fabric

	Embroidery - a pattern being sewn into fabric using either hand or machine stitches

	Engraved roller printing - the process of printing using a series of rollers onto which the design has been engraved

	Environmentally friendly will cause minimum damage to the environment.

	EPOS - (electronic point of sale) is an expression used for when a till is linked to a computer network, i.e. barcode scanners.

	Ergonomics the process of using measurements and data when designing products

	Essential criteria – the key things needed to make a product

	Evaluate/ Evaluation to consider the success of the product.

	F

	Fabric Combinations – the process of mixing or blending fabrics to combine their properties

	Fabric construction – the process used to make a fabric e.g. woven or knitted

	Fabric finishes - a physical or chemical finish applied to fabrics to change or enhance there appearance

	Fabric layout - how the pattern pieces of a design are laid on fabrics

	Fabrics – term applied to cloth

	Fabric’s specification a list of all the things the fabric used for the product must do or be.

	Fasteners/ Fastenings

	These are components that are used to join garments together e.g. buttons, zips

	Feedback information, which is passed from one section of the system to the other.

	Feedback loops - the process of given feedback in a system

	Fibres fine hair - like structures, which can be natural, synthetic or regenerated and can be long (filament) or short (staple).

	Filament a fibre, which is very long in length, this is found naturally in silk. Manufactured fibres are formed into filaments that are converted into a filament yarn.

	Flame retardance the finish that is applied to slow down the burning process.

	Flammability ability of a fibre to catch fire.

	Flax linen fibres are obtained from this plant.

	Flow chart diagrams that use special symbols, which show a sequence of a process.

	Flow line production a form of industrial production, where a large number of the same items are produced at the same time, therefore cost effective.

	Fray the process when woven fabric, starts to come undone

	Functional properties the characteristics of a fabric, and how this will affect the way it is used.

	G

	Gannt chart a diagram used to show activities and the time required to do them.

	Generic group or family

	Geotextiles textile products that are used in the ground.

	Gin the process of breaking up the cotton fibres after harvesting.

	Gore-Tex – A membrane system type of fabric that allows vapour to escape but does not let vapour in

	Grading to size a pattern.

	Grain – the direction to lay fabric in when cutting out

	Grey ‘greige’ goods textile products before the colour is added.

	H

	Handle the feel of a fabric.

	

	Haute - couture a French term for the highest quality in dressmaking.

	Hazard a thing or action that could cause harm.

	

	Heat setting with synthetic textiles, it is possible to fix a crease or shape into the fabric, by using a higher temperature than that used in the raw material's manufacture.

	Input the information that goes into a system to start it.

	Instruction sheets a printed sheet that is supplied with commercial patterns, to help the home sewer to construct a textile product.

	Interactive textiles – textiles that react to the user and the environment

	Interfacing an inner layer of material used to strengthen or shape a product.

	Interlinings a fabric, which is placed between the garment fabric and the lining, as a strengthening or padding material.

	Internet a global computer network connecting governments, companies, universities etc.

	J

	Jacquard – a decorative fabric woven on a Jacquard loom. Because it is so complex it is normally woven using a computer system

	Jig a template that is attached to a sewing machine, to make repeated task quicker.

	Job sequencing – the process of making a product using a manufacturing production system

	Joining techniques – the process of joining one fabric to another

	Just-in-time a form of stock control, when goods are delivered just in time to use on the production line.

	Jute – a cellulosic fibre derived from a plant

	K

	Kevlar – a high strength Aramid fibre found in clothing

	Kitemark the symbol displayed on the labels of products, which meet the safety standards, set by the British Standards Institute (BSI).

	L

	Laminated or laminating joining two or more fabrics together using adhesive.

	Linen – a natural vegetable plant fibre obtained from Flax

	Lining a layer of fabric to go inside a product.

	Lockstitch a machine stitch formed by the interlocking of an upper and lower thread.

	Logos brands name or symbol used to identify a product or designer.

	Loom a machine used to produce cloth by weaving.

	Lustre the sheen or shine of a fibre or fabric.

	Lycra – a man made Elastane fibre with high elasticity

	Lyocell- a man made regenerated fibre that is environmentally friendly

	M

	Make through

	Manufacturing specification the specific manufacturing details and instructions needed to make a product.

	Market researches a method of gathering information on a particular product by asking a target group their opinions.

	Market surveys a method of gathering information on a product by looking at similar items and looking at how they were produced.

	Mass production a system where large numbers of items are made on a continuous basis.

	Materials handling time (MHT) the time spent moving materials around a factory while they are not being worked on.

	Mercerising or Mercerisation the process of treating yarns and in a caustic solution to make them swell, this increases strength, dye take up and lustre, used on cottons and linen fabrics

	Microencapsulation when fibres impregnated are with substances.

	Microfibres very thin hair - like synthetic fibres a type of modern fibre.

	Mixture fibres are spun into yarn and mixed together during the weaving process.

	N

	Nap the surface of the fabric, brushed so that the ends of the fibres form a soft fluffy surface on the fabric.

	Natural fibres that occur naturally and are obtained from plants and animals.

	Needle felt non - woven fabric made by passing barbed needles through a web of fibres.

	Noils short broken lengths of silk fibre that are used to produce spun silk yarns.

	Nomex -a Aramid fibre it has high strength and is also resistant to high temperatures and is used for fire fighting clothing

	Non - woven a fabric made up of layers of fibres, which are strengthened by being bonded together using heat or adhesive, or also by mechanical or chemical means.

	Nylon- a man made synthetic fibre, with high strength also called polyamide

	O

	Off - the - peg items that can be purchased from the shop floor to fit the average sizes.

	One - off production the production of a unique product for a specific brief.

	Operation the process needed to produce the product.

	Output what is produced by the system.

	Overlocker – a special type of sewing machine that can be used for finishing edges of garments to prevent fraying

	P

	Passive smart materials that only sense changes in the environment.

	Patchwork small pieces of fabric joined together in a decorative way to create a larger piece of fabric.

	Performance characteristics a way in which a fabric or material functions to meet certain requirements.

	Performance factor how a product can react and be useful in different situations and for different needs.

	Physical finishing process carried out using machinery.

	Picks – another name for weft threads which run horizontally across fabric

	Pie charts which display information in the form of a circle, divided into sections.

	Pigment the colour in the dye solution.

	Pile extra yarns woven into fabric and left as loops or cut to form a raised surface.

	Pilling a change in the surface texture and appearance of a fibre.

	Plyed yarn two or more single yarns twisted together.

	Polyester – a man made fibre made from synthetic polymer

	Pre - manufactured an item that has been finished earlier to use on a textile product.

	Pressing – applying pressure to fabric with or without heat. Used to remove creases and smooth fabrics

	Processing control checks the steps in the making process.

	Production systems the organisation of the work flow in a factory.

	Progressive bundle system – a manufacturing system

	Properties the characteristics of a fibre e.g. absorbency, strength, etc.

	Proteins the substance that forms the polymer in wool and silk fibres.

	PVC (Polyvinyl chloride) a man - made fibre that may resemble leather.

	Q

	Quality assurance a guarantee given to the customer from the company to assure quality of the product.

	Quality control tests and inspections are carried out to ensure that the products meet the specification criteria.

	Questionnaires a method of gathering information by asking target groups specific questions.

	Quilting layers of fabric that are stitched together to create a decorative effect.

	R

	Recovery refers to a fibre or fabric, which means to return to its natural shape or form.

	Recycling to re - use textile products and fabrics.

	Refining to improve the product through testing and evaluation.

	Regenerated fibre fibres manufactured from natural substances and chemicals.

	Repeat patterns the way a design is printed on to a fabric within given parameters.

	Research finding out information using a series of activities.

	Resist dyeing a substance applied to the surface of fabrics to prevent dye being absorbed e.g. wax as Batik Printing

	Retail the selling of goods from a business to an individual customer.

	Risk assessment identification and minimisation of the potential hazards in the workplace.

	Roller printing-

	Roughs first - stage drawings for designs, usually quickly draw with pencil, and without extraneous detail.

	Roving similar to sliver, but finer.

	S

	S - Twist the direction of twist put into a yarn during spinning.

	Screen printing

	Sealed sample a sample product sealed in a bag so that it cannot be changed / altered in any way. This is used as the master pattern/specification to which all samples are compared

	Seam the join made to hold two or more fabric pieces together.

	Seam allowance the additional allowance added to a pattern to let the fabric pieces to be sewn together.

	Secondary colour a combination of the primary colours to make up another colour, e.g. red and yellow = orange.

	Sectional system when operators are arranged in teams or sections.

	Selvedge neat edge formed at the sides of the fabric, where the weft yarn warps round the wrap yarns.

	Sewing machines a manual or automated machine used for sewing.

	Shade produced when black is added to any colour.

	Shed the gap between the warp threads, where the weft yarn is passed through.

	Shisha an Indian technique where mirrors are embroidered onto fabric, to make patterns.

	Shrink resist – a finish added to fabric to prevent shrinkage

	Small - cell production – production system process used in making garments

	Smart fabrics/ Smart materials can sense, read and alter themselves to changes in the environment.

	Specification – an outline which details all the requirements of a product

	Spider diagrams a diagram that shows information in the form of a spider's web, useful when reviewing two or more items.

	Spinning the process of twisting fibres into yarns.

	Standard sizes a series of sizes for garments based on average body measurements.

	Staple fibres short fibres.

	Stencilling – a process of applying colour to fabrics, using a cut-out card template

	Stomatex - A specialist fabric made from a micro-thermal fabric with a neoprene base

	Stone washing- the process of applying a finish to fabric using a mechanical action e.g. pumice

	Storyboard- a visual resource detailing research or design ideas

	Straight-line system where the products are assembled in a straight line.

	Sub - systems

	Sublimation printing/ Transfer printing - a printing process where the design is applied to paper and then transferred to fabric using heated rollers

	Sustainable technology – the process of designing with the earths resources in mind

	Swing labels/ Swing ticket a hanging label that should be removed before use, giving details about the product.

	Sympatex – A polyester fabric with hydrophilic properties, this fabric is windproof waterproof and breathable

	Synchronised systems/ Synchro systems an industrial production method, which produces large batches of textile products, through a synchronised series of assembly stations.

	Synchronized bundle system – a production manufacturing system, which combines elements from the straight line and the team working systems.

	Synthetic fibres manufactured from chemicals.

	Systems a set of activities or objects, which together perform a structured task.

	System diagrams a diagram, which describes the input process and the output of a system.

	Systems feedback a process of refining data that answers a series of queries

	T

	Tacking – the use of a large tacking

	Tactel – a high tech polyamide fibre

	Tailor tacking a form of temporary marking, using a type of stitch.

	Tailors chalk used to mark fabric, usually in a triangle shape or as a pencil.

	Target group /Target markets a range of people that a product is aimed at.

	Technical specification the final version used in industry as the standard, workers use the technical specification as the guideline to make the product.

	Teflon this chemical that can be fastened to fibres or applied as a finish to fabrics' waterproof, windproof, and also able to resist stains and water. A chemist at Dupont discovered this finish.

	Tenacity this denotes how much strength is in a fabric

	Tencel – a staple or filament fibre which is made using a recycling process. This fibre is made using ‘environmentally friendly’ manufacturing processes

	Tertiary colours - are created by mixing a primary colour and a tertiary colour together

	Test a process to ensure that standards are met.

	Textiles designers a person who designs fabric.

	Textiles product

	Texture adding a crimp to manufactured fibres.

	Theme boards a display of ideas related to a certain theme.

	Thermo chromic dyes are dyes that can change colour when exposed to excessive heat and ultra - violet light.

	Thermoplastic fibres that will soften with heat that can be set when they are cool.

	Throughput time the time the product spends in production.

	Thumbnail sketches a quick sketch of the designer's ideas.

	Tie – dye the process of tying fabric and then dipping into a dye bath. The fabric is then unwrapped to reveal a pattern

	Time plans – setting up the guideline for making a product over a period of time

	Tjanting a tool used in batik to place wax onto the fabric.

	Toile a fabric version of a pattern, which is altered to get the desired look and fit.

	Tolerance levels the amount (maximum and minimum levels) of small defects in the product.

	Total quality management a quality system where every worker is responsible for the production of a quality product.

	Trade name given to a manufactured fibre produced by a specific manufacture.

	Trademark the company's logo or name, which identifies it from other companies, followed by this symbol™.

	Trading standards an association established to protect the customer.

	Transfer printing

	Trend board a display of ideas that predict designs for the future.

	Twill weave – a weave pattern, using interlacing yarns, which have a diagonal pattern, egg. Denim

	Twist – yarns are turned using machines which help hold the yarns together

	U

	Unit production system where work flows through the factory on an overhead track.

	UPS workflow system, hangers on an overhead rail move the product to the next operator.

	UV exposure – fabrics that have been specially treated to prevent being burnt by the sun

	V

	Velcro - a fastening that comprises of hooks and loops that close together

	Viscose –regenerated fibre that is cellulosic based

	W

	Warp knitted - fabric constructed using a series of loops formed along the fabric

	Water repellent – a finish is added to fabric to prevent water penetration or absorption

	Waterproof/ waterproof fabric – a finish added to fabric which makes it totally waterproof

	Weave - a method of constructing fabric where the warp and weft yarns interlace to create a fabric

	Weft the yarns that go across a woven fabric wicking the ability of the fibre to transfer moisture along it's surface.

	Weft knitting the process of constructing knitted fabrics using a series of interlacing loops that run the length of the fabric

	Wholesale- the selling of goods from business to business, normally in bulk quantity, with terms and conditions, which many include discounts and credit.

	Wild tussah silk – a natural long silky fibre from the silk worm

	Wool - a animal fibre from the fleece of sheep

	Work tickets adhesive tickets, that are attached to each bundle, when operators finish a bundle, they remove the ticket and stick on there own worksheet, this is used at the end of the day calculate how much work they have completed.

	Working characteristics the way the fabric behaves when it is being manufactured.

	Working drawings a detailed drawing showing all the information needed to make the design idea.

	Woven fabrics constructed by weaving weft yarns in and out of warp yarns placed on a loom.

	Y

	Yarns a length of fibres and / or filaments with or without a twist.

	Z

	Z- Twist the direction of twist added to a yarn during spinning.

	

PAGE
9
(Rose Sinclair-Sinclair Consultancy 2005

