


WOODHEAD PUBLISHING SERIES IN TEXTILES


Advances in yarn spinning technology

Edited by C. A. Lawrence


The Textile Institute

WP
WOODHEAD
PUBLISHING

Advances in yarn spinning technology

The Textile Institute and Woodhead Publishing

The Textile Institute is a unique organisation in textiles, clothing and footwear. Incorporated in England by a Royal Charter granted in 1925, the Institute has individual and corporate members in over 90 countries. The aim of the Institute is to facilitate learning, recognise achievement, reward excellence and disseminate information within the global textiles, clothing and footwear industries.

Historically, The Textile Institute has published books of interest to its members and the textile industry. To maintain this policy, the Institute has entered into partnership with Woodhead Publishing Limited to ensure that Institute members and the textile industry continue to have access to high calibre titles on textile science and technology.

Most Woodhead titles on textiles are now published in collaboration with The Textile Institute. Through this arrangement, the Institute provides an Editorial Board which advises Woodhead on appropriate titles for future publication and suggests possible editors and authors for these books. Each book published under this arrangement carries the Institute's logo.

Woodhead books published in collaboration with The Textile Institute are offered to Textile Institute members at a substantial discount. These books, together with those published by The Textile Institute that are still in print, are offered on the Woodhead web site at: www.woodheadpublishing.com. Textile Institute books still in print are also available directly from the Institute's web site at: www.textileinstitutebooks.com.

A list of Woodhead books on textiles science and technology, most of which have been published in collaboration with The Textile Institute, can be found towards the end of the contents pages.

Woodhead Publishing Series in Textiles: Number 99

Advances in yarn spinning technology

Edited by
C. A. Lawrence


The Textile Institute


Oxford Cambridge Philadelphia New Delhi

Published by Woodhead Publishing Limited in association with The Textile Institute
Woodhead Publishing Limited, Abington Hall, Granta Park, Great Abington,
Cambridge CB21 6AH, UK
www.woodheadpublishing.com

Woodhead Publishing, 525 South 4th Street #241, Philadelphia, PA 19147, USA

Woodhead Publishing India Private Limited, G-2, Vardaan House, 7/28 Ansari Road,
Daryaganj, New Delhi – 110002, India
www.woodheadpublishingindia.com

First published 2010, Woodhead Publishing Limited

© Woodhead Publishing Limited, 2010

The authors have asserted their moral rights.

This book contains information obtained from authentic and highly regarded sources. Reprinted material is quoted with permission, and sources are indicated. Reasonable efforts have been made to publish reliable data and information, but the authors and the publisher cannot assume responsibility for the validity of all materials. Neither the authors nor the publisher, nor anyone else associated with this publication, shall be liable for any loss, damage or liability directly or indirectly caused or alleged to be caused by this book.

Neither this book nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming and recording, or by any information storage or retrieval system, without permission in writing from Woodhead Publishing Limited.

The consent of Woodhead Publishing Limited does not extend to copying for general distribution, for promotion, for creating new works, or for resale. Specific permission must be obtained in writing from Woodhead Publishing Limited for such copying.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation, without intent to infringe.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library.

ISBN 978-1-84569-444-9 (print)

ISBN 978-0-85709-021-8 (online)

ISSN 2042-0803 Woodhead Publishing Series in Textiles (print)

ISSN 2042-0811 Woodhead Publishing Series in Textiles (online)

The publisher's policy is to use permanent paper from mills that operate a sustainable forestry policy, and which has been manufactured from pulp which is processed using acid-free and elemental chlorine-free practices. Furthermore, the publisher ensures that the text paper and cover board used have met acceptable environmental accreditation standards.

Typeset by Replika Press Pvt Ltd, India

Printed by TJI Digital, Padstow, Cornwall, UK

Contents

<i>Contributor contact details</i>	<i>xi</i>
------------------------------------	-----------

<i>Woodhead Publishing Series in Textiles</i>	<i>xiii</i>
---	-------------

Part I Introduction to yarn spinning and structure

1	Overview of developments in yarn spinning technology	3
	C. A. LAWRENCE, University of Leeds, UK	
1.1	Introduction	3
1.2	Early history	4
1.3	Early developments	9
1.4	Ring spinning	22
1.5	Modern spinning methods and developments: an overview	25
1.6	Twist spinning methods	26
1.7	Wrap spinning methods	34
1.8	Conclusions	39
1.9	References	40
2	Fundamental principles of ring spinning of yarns	42
	R. S. RENGASAMY, IIT Delhi, India	
2.1	Introduction	42
2.2	Basic principles of spinning	43
2.3	Ring spinning	44
2.4	Ring spinning systems	49
2.5	Description of the ring spinning process	49
2.6	Post-spinning	72
2.7	Applications of ring spinning	74
2.8	Future trends	76
2.9	References and bibliography	77

vi	Contents	
3	Fundamental principles of open end yarn spinning A. DAS and R. ALAGIRUSAMY, IIT Delhi, India	79
3.1	Introduction	79
3.2	Commercial open end spinning systems: rotor spinning	81
3.3	Friction spinning	84
3.4	Vortex spinning	93
3.5	Conclusions	98
3.6	References	98
4	Blending and composite yarn spinning M. R. MAHMOUDI, University of Leeds, UK	102
4.1	Introduction: the purpose of blending	102
4.2	Blending and yarn properties	105
4.3	Blending methods	108
4.4	Carding	112
4.5	Measuring the effectiveness of blending	115
4.6	References and sources of further information	118
5	Yarn structure and properties from different spinning techniques G. K. TYAGI, The Technological Institute of Textile and Sciences, India	119
5.1	Introduction	119
5.2	Ring spun yarns	120
5.3	Rotor spun yarns	126
5.4	Air-jet spun yarns	134
5.5	Friction spun yarns	141
5.6	Wrap spun yarns	146
5.7	Structure–property relationships of staple spun yarns	147
5.8	The plying of staple fibre yarns	149
5.9	Future trends	150
5.10	Acknowledgements	151
5.11	References	151
6	Yarn structural requirements for knitted and woven fabrics H. M. BEHERY, Clemson University, USA	155
6.1	Introduction	155
6.2	Fiber types and their classification	156
6.3	Principal requirements for knitted fabric end uses	156
6.4	Principal requirements for woven fabric end uses	161
6.5	Yarn types and their classification	167

6.6	Fiber/yarn/manufacturing process interactions and their effect on yarn structure	176
6.7	Survey of yarn properties	177
6.8	Criteria for choice of fibers and yarns to suit fabric end use and performance	179
6.9	Conclusions	180
6.10	Sources of further information and advice	181
6.11	References and bibliography	181
6.12	Appendix: Glossary and definitions of physical and mechanical properties of fibers, yarns and fabrics	182

Part II Advances in particular yarn spinning technologies

7	Developments in ring spinning R. S. RENGASAMY, IIT Delhi, India	193
7.1	Introduction	193
7.2	Main technologies of spinning	194
7.3	Advantages and limitations of ring spinning	194
7.4	Developments in ring spinning	195
7.5	Future trends	216
7.6	References and bibliography	216
8	Siro and Solo spinning P. R. LAMB and X. WANG, Deakin University, Australia	217
8.1	Introduction	217
8.2	Background	217
8.3	Sirospun	219
8.4	Solospun	225
8.5	Types of fibres used	227
8.6	Yarn quality and properties achieved	228
8.7	Advantages and limitations	229
8.8	Applications	231
8.9	The development of ancillary processes	232
8.10	Future trends	233
8.11	Sources of further information and advice	234
8.12	References	234
9	Compact spinning technology M. A. M. EL-SAYED and S. H. SANAD, Agricultural Research Centre, Cotton Research Institute, Egypt	237
9.1	Introduction	237
9.2	Types of fibre used	247

viii	Contents	
9.3	Yarn quality and properties	249
9.4	Advantages and limitations of compact spinning	251
9.5	Applications of compact yarn on downstream processing	253
9.6	Future trends	254
9.7	Sources of further information and advice	258
9.8	References	259
10	Rotor spinning	261
	A. DAS and R. ALAGIRUSAMY, IIT Delhi, India	
10.1	Introduction	261
10.2	Key features and operating principles of rotor spinning systems	262
10.3	Fibre transfer	265
10.4	Modern rotor spinning machines	269
10.5	Rotor spinning performance: yarn breakage	270
10.6	Structure and properties of rotor spun yarns	271
10.7	Conclusions	272
10.8	References	273
11	Friction spinning	274
	A. A. MERATI, Amirkabir University of Technology, Iran	
11.1	Introduction	274
11.2	Yarn formation on friction-spinning machines	277
11.3	Composite yarn spinning on friction spinning	286
11.4	Types of fibres used	289
11.5	Friction-spun yarn structure and properties	291
11.6	Advantages and limitations of friction spinning	306
11.7	Application of friction-spun yarns	308
11.8	Future trends	309
11.9	References and bibliography	310
12	Air-jet spinning	315
	R. A. ANGELOVA, Technical University of Sofia, Bulgaria	
12.1	Introduction	315
12.2	Basic air-jet spinning methods	318
12.3	Types of fibres used	324
12.4	Fasciated structure of air-jet spun yarns	326
12.5	The basic principles of the twisting mechanism by swirl flow	331
12.6	Simulation of the flow-yarn interaction	337
12.7	Properties of air-jet spun yarns	339
12.8	Advantages and limitations of air-jet spinning	340

12.9	Applications of air-jet spun yarns	341
12.10	Future trends	342
12.11	References	342
13	Hollow spindle spinning R. A. ANGELOVA, Technical University of Sofia, Bulgaria	345
13.1	Introduction	345
13.2	Basic principle of hollow spindle spinning	346
13.3	Structure of yarns made by hollow spindle machines	352
13.4	Assessment of the quality of wrap yarns	355
13.5	Application of hollow spindle spun yarns	358
13.6	Advantages and limitations of hollow spindle spinning	359
13.7	Future trends	361
13.8	References	362
14	Self-twist spinning M. R. MAHMOUDI, University of Leeds, UK	365
14.1	Introduction	365
14.2	Self-twist spinning: principles	368
14.3	Self-twist spinning technology	369
14.4	Factors affecting strand twist	376
14.5	Self-twist yarn strength and stability	381
14.6	References and sources of further information	387
15	Minimizing fiber damage caused by spinning Y. ELMOGAHZY and R. FARAG, Auburn University, USA	390
15.1	Introduction	390
15.2	Textile fiber characteristics and processing	391
15.3	Fiber breakage	393
15.4	Fiber damage in the yarn-forming process	402
15.5	Fiber damage in ring and compact spinning	402
15.6	Fiber damage in rotor spinning	408
15.7	Fiber damage in friction spinning	409
15.8	Conclusion	412
15.9	References	414
16	Spin finishes for textiles I. A. ELHAWARY, Alexandria University, Egypt	416
16.1	Introduction	416
16.2	Components of spin finishes	417
16.3	Types and application of spin finishes	418
16.4	Key requirements for spin finishes	420