

Textile

CHAPTER TWELVE

KNIT FABRICS

Woven/ Knit Comparison

A woven is made with
interlacing yarns.

woven material

A knit is made with
interlooping yarns

knit material

Woven/ Knit Comparison

Wale

Wale: The vertical column of loops

Course: The rows of loops across the length of the fabric

Warp

Weft

Woven/ Knit Comparison

Knits	Wovens
Series of interloopings	Series of interlacings; yarns at right angles
One or more yarns	At Least 2 sets of yarns
Unravels at top or bottom	Unravels at all 4 sides
Wales and Courses	Warp and Weft
Better resilience, recovers from wrinkling	Better shape retention
Better drape	More body
More elastic	More stable
More porous/breathable	More wind-resistant/insulating
Prone to snagging and runs	Prone to seam slippage
Possible to make one garment without cutting and sewing	Garments have to be cut and sewn

Woven/ Knit Comparison

Woven/ Knit Comparison

Differences Between Knits and Wovens- Runs & Seam Slippage

Left: Runs in a knit tight
Above: Slippage in a
seam of woven material

Woven/ Knit Comparison

- All knits can stretch, even without spandex
- All because of the loops!
 - However, remember stretch and recovery are different!

	1"	2"	3"	4"	5"	6"	7"	8"	9"
--	----	----	----	----	----	----	----	----	----

Standard Stretch Chart

<p>Fabric with 20% stretch across the grain such as Single knit, double knit, Interlock</p> <p>4" of knit fabric should stretch to at least here</p>	→
<p>Fabric with 25% stretch across the grain such as Nylon tricot, Nylon sheer, Interlock Velour</p> <p>4" of knit fabric should stretch to at least here</p>	→
<p>Fabric with 35% stretch across the grain such as Sweater fabric, Velour, Terry, Interlock</p> <p>4" of knit fabric should stretch to at least here</p>	→
<p>Fabric with 40% stretch across the grain such as Swimsuit fabric, fabric with Spandex or Lycra</p> <p>4" of knit fabric should stretch to at least here</p>	→
<p>Fabric with 50% stretch across the grain such as Swimsuit fabric, fabric with Spandex or Lycra</p> <p>4" of knit fabric should stretch to at least here</p>	→
<p>Fabric with 120% stretch across the grain such as Swimsuit fabric, fabric with Spandex or Lycra</p> <p>4" of knit fabric should stretch to at least here</p>	→

Stretch

Stretch of a fabric can vary by:

- Degree of stretch (see Table 12.2)
- Direction of stretch

Fabric Gauge

Fabric Gauge = the number of wales per inch

Higher the number, smaller the wales, finer the fabric.

Lower the number, larger the wales, chunkier fabric.

Measurement

GSM: Grams per Square Meter

Higher the GSM, thicker the fabric

Measurement can be used for both woven and knit

Knit Construction: Weft Knits

Weft Knits or filling knits are made in the weft or horizontal direction.

Hand knitting is weft knitting

Weft knitting allows an entire garment to be made from a single yarn.

Used most commonly in the production of sweaters, sportswear, and hosiery markets.

Basic Weft Knit Fabrics

Jersey is a fabric made with only knit stitches. The face of the fabric has wales and is smoother than the back which is made of courses.

Made with only knit stitches

Jersey Uses

Sheets
Sweaters
T-Shirts
Underwear
Dresses
Hosiery

Knit Construction: Warp Knits

Warp knitting is constructed in the warp or vertical direction.

Each wale requires its own yarn.

The yarns move vertically in a zigzag pattern

Because of this they will not run or ravel

Warp knits are used in the production of swimwear, athletic wear, lace and lingerie

Knitting Machines

Flat Bed Knitting Machine

Circular Knitting Machine

How It's Made: Socks

<https://www.youtube.com/watch?v=8w9avEb211U>

The Four Basic Knit Stitches

Knit

Miss

Purl

Tuck

© 2014 Nicki Merrall

The Four Basic Knit Stitches

Knit Stitch: Have wales on the front and courses on the back.

Wales are vertically oriented

Courses are horizontal

This stitch is the foundation of Jersey knit

The Four Basic Knit Stitches

Purl Stitch: The opposite of the knit stitch.

They have courses on the front and wales on the back

KNIT SIDE

PURL SIDE

Fabrics Made With Knit and Purl Stitches

Rib knit- made with alternating wales of knit and purl stitches.

Knit stitches pop out from the fabric while purl stitches sink into the fabric.

Fig 42

Ribs are reversed on the back

Rib Knit Uses

Collars
Necklines
Cuffs
Knit hats
Socks
Bottom edges of sweaters

Fabrics Made With Knit and Purl Stitches

Purl-knit- made with both knit and purl stitches, but made in a way where courses are visible from both the front and the back.

Uses of Purl Knit

Infant and children's wear

Sweaters

Scarves

Hats

The Four Basic Knit Stitches

Miss Stitch: A skipped stitch in the course, creates a float.

Also known as a float stitch.

Miss stitches are used to create color effects.

Front

Back

The Four Basic Knit Stitches

Tuck Stitch: a skipped stitch in the wale, creates an elongated loop.

This stitch is used to create lacy, textural design effects.

Textiles

CHAPTER THIRTEEN

SPECIALTY WEFT KNITS

Specialty Weft Knits

Basic weft knits

Jersey knit

Rib Knit

Purl Knit

Specialty weft knits

Interlock

Double Knit

Pile Knit

Interlock

Interlock is a double knit fabric and both faces look identical.

Resembles a rib knit

Smoother than regular rib knits- good for printing

More stable than jersey- ends do not unravel or curl

Good lengthwise (up and down) stretch

Double Knit

Knit fabric with 2 faces simultaneously knitted at the same time.

Both sides are useable, and sides do not have to be identical

Thicker and heavier than single knits

Lengthwise stretch, very little crosswise stretch

Very stable- resistant to running and unraveling

Pile Knits

Very similar to pile weaves except that the ground is knitted, not woven.

An extra set of yarns are used to create loops that form a three dimensional surface on the fabric.

These loops can be preserved, or sheared and napped (brushed) for a more luxurious and softer surface.

More stretchy and pliable than woven piles.

Front

Back

Swatches 140 - 144

