[image: image1.jpg]jo.d .
=l /S e

EuroSaf Srl – Derivati Vergella, Filtri e Tessuti Industriali

Via Marconi, 63/67 - 27010 MIRADOLO TERME (PAVIA)

 Multi-layer woven synthetic fabrics
Мaterial: polyester monofilament (PET)

 Polyamide monofilament (РА 6; РА 6,6)

	Fabric number, type of weave and longitudinal section along warp yarns
	Maximum cloth’s width, mm
	Nominal yarns diameter, mm
	Number of yarns per 1 running centimeter of fabric, pcs
	Air permeability,

CFM
	Elongation of fabric long warp yarns at 10 kg/cm load, %, not more than
	Cloth’s thickness, mm

	Nominal weight of 1 m2 of cloth, kg

	
	
	warp
	Upper weft
	Lower weft
	warp
	weft
	
	
	
	

	 2- layer fabrics with heatsetting

	 7-shaft fabrics

	[image: image1.jpg]37 (((((((
 (((((((
	7000
	0.30
	0,30
	0,32
	37
	22-24
	262-410
	0,7
	1,00-1,20
	0,724

	37 (((((((
 (((((((
	7000
	0,30
	0,30
	0,32

0,34PA
	37
	22-24
	361-459
	0,7
	1,00-1,25
	0,741

	40 (((((((
 (((((((
	9200
	0.17
	0,18

	0,20

0,20 PA
	40
	58-62
	230-361
	1,3
	0,62-0,69
	0,409

	40 (((((((
 (((((((
	9200
	0,17
	0,20
	0,27

0,28PA
	40
	35,5 -36,5
	525-607
	1,3
	0,75-0,80
	0,403

	47 (((((((
 (((((((
	9200
	0.25
	0,25
	0,27
	47
	24-26
	312-443

	0,8
	0,90-0,94
	0,599

	55 (((((((
 (((((((
	9200

	0.20
	0,20
	0,22

0,22PA
	55
	34-36
	312-410
	1,0
	0,73-0,77
	0,470

	 8-shaft fabrics

	22 ((((((((
 ((((((((
	7000
	0,45
	0,45

0,50
	0,50
	22
	17-19
	410-574
	0,6
	1,65-1,81
	1,102-1,156

	24 ((((((((
 ((((((((
	7000
	0,25
	0,30
	0,32

0,34PA
	24
	36-38
	394-492
	0,9
	1,10-1,12
	0,627

	60 ((((((((
 ((((((((
	9200

	0,17
	0,20
	0,22

0,22PA
	60
	44-46
	197-328
	1,0
	0,68-0,70
	0,458

	60 ((((((((
 ((((((((
	9200
	0,17
	0,18
	0,20

0,22PA
	60
	44-46
	230-328
	1,0
	0,65-0,70
	0,437

	2,5-layer fabrics (with supporting weft yarns) with heatsetting

	37 8-shaft fabric

• • • • • • • • • • • • • • • •

 • • • • • • • •

	0.27
	Uı –0.20

U2 –0.24
	L-0.45
	37
	Uı-11.5

U2 11.5

L-11.5
	394-459
	0,7
	1,18-1,21
	0,788

	60 16-shaft fabric

• •

• • • • • • • • • • • • • • • •

 0,17 Uı –0.13

 U2 –0.17

	Lı –0.27

L2 –0.28PA
	60
	Uı – 19

U2 – 19

Lı –9,5

L2 –9,5
	328-394
	1,0
	0,75-0,77
	0,497

	3-layer fabrics with heatsetting

	60 20-shaft fabric

	
	U-0.13

L-0.17
	Uı –0.13

U2 –0.15

	Lı –0.30

L2 –0.30PA
	30.0

30.0
	Uı – 34

U2 – 17

Lı – 8,5

L2 – 8,5
	279-344
	1,0
	1,65-1,80
	0,484

NOTE:

1. Fabric number indicates nominal number of warp yarns per running centimeter.

2. In double layer fabrics warp and weft yarns in the upper layer are made of polyester monofilament; in the lower layer polyester and polyamide monofilaments are 1:1. If agreed upon by the supplier and the consumer weft yarns of the lower layer are made of polyester monofilament.

3. Fabrics are produced as a seamed (endless) or seamless cloth. In endless cloth the following seams are used: sewn, loop detachable, spiral or clipper detachable, woven straight.

4. All 2-layer fabrics from 15 to 55 m long are treated on tension machine with heatsetting.

5. Endless 2-layer fabrics No.40 and No.60 from 15 to 55 m long undergo grinding; the rest fabrics (excluding No.22) undergo grinding if agreed upon by the parties.

6. Multilayer fabric’s cost is calculated according to a definite order and depends on the fabric’s size, seaming, heatsetting, grinding, edge treatment.

Physical characteristics of synthetic woven fabrics

	Fabric strength, kg/cm

	52 -180

	Relative elongation of fabric along warp yarns after heatsetting at 10 kg/cm load, %

	0.6 – 0.7

	Temperature of polyester emolliating, °C

	+230 – (+249)

	Fabric working temperature, °C

· working temperature of fabrics made of polypropylene

	(-40) – (+60)

from -15°C to +60°C

Synthetic fabrics made of polyester monofilament

· are resistant to mineral and organic acids, alkalis (with concentration not more than 10%, pH 9-11) and organic solvents (acetone, benzene, 4-chloride carbon);

· have high resistance to atmospheric exposure, are not dissolved in water, have biochemical resistance, are good electric insulting materials;

· are dissolved in phenols, concentrated sulfuric acid and hydrogen nitrate;

· must not be subject to prolonged exposure of high temperature steam (above +110°C) because it causes hydrolytic destruction of monofilament and decline in strength;

· synthetic fabrics made of polyester monofilament, containing also polyamide yarns, mustn’t be cleaned with mineral and organic acids as well as chemicals with oxidizing properties (for example, peroxides), because it may lead to polyamide yarns destruction.

Uffici Amministrativi : Tel. (0382) 754078 – Fax (0382) 754079

Uffici Commerciali : Tel. (0382) 754145 - 754146 – Fax (0382) 754770

P. I. 01771340187 – Sito internet : www.eurosaf.it - e-mail : info@eurosaf.it

