

SLOVENSKI STANDARD

SIST ISO 6938:2014

01-januar-2014

Nadomešča:
SIST ISO 6938:1995

Tekstilije - Naravna vlakna - Rodovna imena in definicije

Textiles - Natural fibres - Generic names and definitions

iTeh STANDARD PREVIEW
(standards.iteh.ai)

Textiles - Fibres naturelles - Noms génériques et définitions

Ta slovenski standard je istoveten z: ~~SIST ISO 6938:2014~~ ISO 6938:2012

<https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-ee1d0cef52d2/sist-iso-6938-2014>

ICS:

01.040.59	Tekstilna in usnjarska tehnologija (Slovarji)	Textile and leather technology (Vocabularies)
59.060.10	Naravna vlakna	Natural fibres

SIST ISO 6938:2014

en,fr

iTeh STANDARD PREVIEW
(standards.iteh.ai)

SIST ISO 6938:2014

<https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014>

INTERNATIONAL STANDARD

**ISO
6938**

Second edition
2012-07-01

Textiles — Natural fibres — Generic names and definitions

Textiles — Fibres naturelles — Noms génériques et définitions

**iTeh STANDARD PREVIEW
(standards.iteh.ai)**

[SIST ISO 6938:2014](https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014)

<https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014>

Reference number
ISO 6938:2012(E)

© ISO 2012

iTeh STANDARD PREVIEW (standards.iteh.ai)

SIST ISO 6938:2014

<https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014>

COPYRIGHT PROTECTED DOCUMENT

© ISO 2012

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Case postale 56 • CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
E-mail copyright@iso.org
Web www.iso.org

Published in Switzerland

Contents

Page

Foreword	iv
1 Scope	1
2 Types of fibres	1
2.1 Natural fibres	1
2.2 Animal fibres	1
2.3 Vegetable fibres	1
2.4 Mineral fibres	1
3 Fibre generic names	2
3.1 Animal fibres	2
3.2 Vegetable fibres	4
3.3 Mineral fibres	5
4 List of common names, equivalent generic names and corresponding index number	6

iTeh STANDARD PREVIEW
(standards.iteh.ai)

[SIST ISO 6938:2014](https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014)

<https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014>

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of technical committees is to prepare International Standards. Draft International Standards adopted by the technical committees are circulated to the member bodies for voting. Publication as an International Standard requires approval by at least 75 % of the member bodies casting a vote.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights.

ISO 6938 was prepared by Technical Committee ISO/TC 38, *Textiles*.

This second edition cancels and replaces the first edition (ISO 6938:1984), which has been technically revised.

iTeh STANDARD PREVIEW (standards.iteh.ai)

[SIST ISO 6938:2014](https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014)

<https://standards.iteh.ai/catalog/standards/sist/65b15c2f-910e-4c28-8820-cc1d0ccf52d2/sist-iso-6938-2014>

Textiles — Natural fibres — Generic names and definitions

1 Scope

This International Standard gives the generic names and the definitions of the most important natural fibres according to their specific constitution or origin.

An alphabetical list of names in common use is provided, together with the corresponding standardized denominations.

2 Types of fibres

2.1 Natural fibres

Natural fibres are fibres which occur in nature; they can be categorized according to their origin into animal, vegetable and mineral fibres.

2.2 Animal fibres

These include in particular:

- fibres from silk glands, secreted by some insects, particularly by larvae of the lepidopter order, in the form of two filaments of fibroin cemented together by sericin;
- fibres secreted by some molluscs;
- fibres from hair follicles, with a multicellular structure, composed of keratin, forming the fleece, the coat, the mane or the tail of certain animals.

2.3 Vegetable fibres

These include in particular:

- fibres from seeds: single-cell structure, generated by the epidermal cells of the seed, almost entirely constituted of cellulose;
- fibres from bast: composite fibres obtained from the bast of certain plants, mainly constituted of cellulose and accompanied with incrusting and intercellular materials (pectin bodies, hemicellulose, lignin);
- fibres from leaf: composite fibres obtained from leaves, constituted chiefly of cellulose plus incrusting and intercellular materials, consisting of lignin and hemicelluloses;
- fibres from fruit: composite fibres obtained from fruit, constituted chiefly of cellulose plus incrusting and intercellular materials, consisting of lignin and hemicelluloses.

2.4 Mineral fibres

Mineral fibres are obtained from rocks of fibrous structure, constituted principally of silicates.

3 Fibre generic names

3.1 Animal fibres

3.1.1 Fibres from silk glands

Number	Generic name ^a	Definition
3.1.1.1	SILK (Soie)	Fibre extruded by the silkworm <i>Bombyx mori</i> .
3.1.1.2 ^b	TASAR (Tasar)	Fibre extruded by the silkworm <i>Antheraea mylitta</i> , <i>Antheraea pernyi</i> , <i>Antheraea yama-may</i> , <i>Antheraea roylei</i> , <i>Antheraea proylei</i> .
3.1.1.3 ^b	MUGA (Muga)	Fibre extruded by the silkworm <i>Antheraea assamensis</i> .
3.1.1.4 ^b	ERI (Éri)	Fibre extruded by the silkworm <i>Phylosamia ricini</i> .
3.1.1.5 ^b	ANAPHE (Anaphe)	Fibre extruded by the silkworm <i>Anaphe</i> .

^a Names in brackets are equivalent French-language names.

^b The names relative to numbers 3.1.1.2 to 3.1.1.5 may be followed by the term "silk".

iTeh STANDARD PREVIEW (standards.iteh.ai)

3.1.2 Fibres secreted by some molluscs

Number	Generic name ^a	Definition
3.1.2.1	BYSSUS (Byssus)	Fibre extruded from some molluscs <i>Pinna nobilis</i> .

^a Names in brackets are equivalent French-language names.

3.1.3 Fibres from hair follicles

Number	Generic name ^a	Definition
3.1.3.1	WOOL (Laine)	Fibre from sheep or lamb of the genus <i>Ovis aries</i> .
3.1.3.2 ^b	ALPACA (Alpaga)	Fibre from alpaca <i>Lama pacos</i> .
3.1.3.3 ^b	ANGORA (Angora)	Fibre from angora rabbit <i>Oryctolagus cuniculus</i> .
3.1.3.4 ^b	CASHMERE (Cachemire)	Fibre from cashmere goat <i>Capra hircus laniger</i> .
3.1.3.5 ^b	CAMEL (Chameau)	Fibre from camel <i>Camelus bactianus</i> .
3.1.3.6 ^b	GUANACO (Guanaco)	Fibre from guanaco <i>Lama huanaco</i> .
3.1.3.7 ^b	LLAMA (Lama)	Fibre from llama <i>Lama glama</i> .
3.1.3.8 ^b	MOHAIR (Mohair)	Fibre from angora goat <i>Capra hircus aegagrus</i> .
3.1.3.9 ^b	VICUNA (Vigogne)	Fibre from vicuna <i>Lama vicugna</i> .

Number	Generic name ^a	Definition
3.1.3.10 ^b	YAK (Yack)	Fibre from yak <i>Bos (Poëphagus) grunniens</i> .
3.1.3.11 ^c	COW (Boeuf)	Fibre from common ox <i>Bos taurus</i> .
3.1.3.12 ^b	BEAVER (Castor)	Fibre from beaver <i>Castor canadensis</i> .
3.1.3.13 ^c	DEER (Daim)	Fibre from deer <i>Genus cervus</i> .
3.1.3.14 ^c	GOAT (Chèvre)	Fibre from common goat <i>Genus capra</i> .
3.1.3.15 ^c	HORSE ^d (Cheval)	Fibre from horse <i>Equus caballus</i> .
3.1.3.16 ^c	RABBIT (Lapin)	Fibre from common rabbit <i>Oryctolagus cuniculus</i> .
3.1.3.17 ^c	HARE (Lièvre)	Fibre from hare <i>Lepus europaeus</i> and <i>Lepus timidus</i> .
3.1.3.18 ^b	OTTER (Loutre)	Fibre from otter <i>Lutra lutra</i> .
3.1.3.19 ^c	NUTRIA (Myocastor)	Fibre from coypu <i>Myocastor coypus</i> .
3.1.3.20 ^c	SEAL (Phoque)	Fibre from seal <i>Family pinnipedia</i> .
3.1.3.21 ^c	MUSKRAT (Rat musqué)	Fibre from muskrat <i>Fiber zibathicus</i> .
3.1.3.22 ^c	REINDEER (Renne)	Fibre from reindeer <i>Genus rangifer</i> .
3.1.3.23 ^c	MINK (Vison)	Fibre from mink <i>Mustela (Lutreola) vison</i> .
3.1.3.24 ^c	MARTEN (Martre)	Fibre from marten <i>Mustela martes</i> .
3.1.3.25 ^c	SABLE (Zibeline)	Fibre from sable <i>Mustela zibellina</i> .
3.1.3.26 ^c	WEASEL (Belette)	Fibre from weasel <i>Mustela misalis</i> .
3.1.3.27 ^c	BEAR (Ours)	Fibre from bear <i>Ursus arctos</i> .
3.1.3.28 ^c	ERMINE (Hermine)	Fibre from ermine <i>Mustela eminea</i> .
3.1.3.29 ^c	ARTIC FOX (Renard arctique)	Fibre from artic fox <i>Vulpus lagopus, Canis isatis</i> .

^a Names in brackets are equivalent French-language names.

^b The names relative to numbers 3.1.3.2 to 3.1.3.10, 3.1.3.12, and 3.1.3.18 may be followed by the term “wool” and/or “hair”.

^c The names relative to numbers 3.1.3.11 to 3.1.3.29, except 3.1.3.12 and 3.1.3.18 may be followed by the term “hair”.

^d Horse-hair fibre coming from the mane or the tail of the horse; horse-coat fibre coming from the coat of the horse.