

TEKSTIILIKUITUSANASTO

Numero	Suomi	Suositteltava lyhenne	Ruotsi	Eesti	Englanti	Saksa	Ranska	Italia	Espanja	Portugali	Hollanti	Vanha, ei suositeltava lyhenne
1	villa	WO	ull	lambavill	Wool	Wolle	Laine	Lana	lana	lã	wol	
2A	alpakka	WP	alpaka	alpakavill	Alpaca	Alpaka	Alpaga	Alpaca	alpaca	alpaca	alpaca	
2B	laama	WL	lama	laamavill	Llama	Lama	Lama	Lama	llama	lama	lama	
2C	kameli	WK	kamel	kaamelivill	Camel	Kamel	Chameau	Cammello	camello	camelo	kameel	
2D	kashmir	WS	kashmir	kašmiir	Cashmere	Kaschmir	Cachemire	Kashmir	cachemira	caxemira	kasmier	
2E	mohair	WM	mohair	mohäär	Mohair	Mohair	Mohair	Capra angora	mohair	mohair	mohair	
2F	angora	WA	angora	angoora	Angora	Angora (-kanin)	Angora	Coniglio angora	angora	angorã	angora	
2G	vikunja	WG	vicuna	vikunjavill	Vicuna	Vicuna	Vigogne	Vigogna	vicuña	vicunha	vigogne	
2H	jakki	WY	jak	jakivill	Yak	Yak	Yack	Yack	yack	iaque	jack	
2J	guanako	WU	guanaco	guanakovill	Guanaco	Guanako	Guanaco	Guanaco	guanaco	guanaco	guanaco	
2K	cashgora	-	kashgora	kašgoora	Cashgora	Kashgora	Cashgora	Cashgora	cashgora	caxegorã	cashgora	
2L	majava	-	bäver	kopravill	Beaver	Biber	Castor	Castoro	castor	castor	bever	WB
2M	saukko	-	utter	saarmakiud	Otter	Fischotter	Loutre	Lontra	nutria	lontra	otter	WT
3	karva	-	hår	loomakarvad	Hair	Haar	Poil / crin	Pelo / crine	pelo	pêlo	haar	HA
3A	naudan karva	HR	nöthår	veisekarv	Cattle hair	Rinderhaar	Poil de bovin	Pelo bovino	pelo de bovino	pêlo de bovino	haar van runderen	
3B	vuohen karva	HZ	vanligt gethår	kitsekarv	Common goat hair	Hausziegenhaar	poil de chèvre commune	Pelo di capra comune	pelo de cabra común	pêlo de cabra comum	haar van gewone geiten	
3C	hevosen jouhi	HS	håsthår	hobusejõhv	Horsehair	Rosshaar	Crin de cheval	Crine di cavallo	crin de caballo	crina de cavalo	paardenhaar	
4	silkki	SE	silke	siid	Silk	Seide	Soie	Seta	seda	seda	zijde	
5	puuvilla	CO	bomull	puuvill	Cotton	Baumwolle	Coton	Cotone	algodón	algodão	katoen	
6	kapokki	KP	kapock	kapok	Kapok	Kapok	Capoc	Kapok	miraguano	sumaúma	kapok	
7	pellava	LI	lin	lina	Flax	Leinen / Flachs	Lin	Lino	lino	linho	vlas / linnen	
8	hamppu	HA	äkta hampa	harilik kanep	True hemp	Hanf	Chanvre	Canapa	cañamo	cãhamo	hennep	CA
9	juutti	JU	jute	džuut	Jute	Jute	Jute	Juta	yute	jute	jute	
10	manilla	AB	abaca	manillakanep (abaka)	Abaca	Manila	Abaca	Abaca	abacã	abacã	abaca	
11	esparto	AL	alfa	halfa	Alfa	Alfa	Alfa	Alfa	esparto	alfa	alfa	
12	kookos	CC	kokosfiber	kookoskiud	Coir	Kokos	Coco	Cocco	coco	coco	kokos	
13	genista	-	ginst	genista	Broom	Ginster	Genêt	Ginestra	retama	giesta	brem	GI
14	rami	RA	rami	ramjee	Ramie	Ramie	Ramie	Ramié	ramio	ramie	ramee	
15	sisali	SI	sisal	sisal	Sisal	Sisal	Sisal	Sisal	sisal	sisal	sisal	
16	Sunhamppu	SN	sunni	sunni	Sunn	Sunn	Sunn	Sunn	sunni	sunni	sunni	
17	Henequen	-	henequen	henequen (heneken)	Henequen	Henequen	Henequen	Henequen	henequen	henequen	henequen	HE
18	Maguey	-	maguey	maguey (kantali)	Maguey	Maguey	Maguey	Maguey	maguey	maguey	maguey	MG
19	asetaatti	CA	acetat	atsetaat	Acetate	Acetat	Acétate	Acetato	acetato	acetato	acetaat	AC
20	alginaatti	ALG	alginat	alginaat	Alginate	Alginat	Alginate	Alginica	alginato	alginato	alginaat	AG
21	kupro	CUP	cupro	vaskammoniaakkiud	Cupro	Cupro	Cupro	Cupro	cupro	cupro	cupro	CU
22	modaali	CMD	modal	modaal	Modal	Modal	Modal	Modal	modal	modal	modal	MD
23	proteiini	-	protein	proteiini	Protein	Regenerierte Proteinfaser	Protéinique	Proteica	proteínica	proteica	proteine	PR
24	triasetaatti	CTA	triacetat	triatsetaat	Triacetate	Triacetat	Triacétate	Triacetato	triacetato	triacetato	triacetaat	TA
25	viskoosi	CV	viskos	viskoos	Viscose	Viscose/Viskose	Viscose	Viscosa	viscosa	viscose	viscose	VI
26	akryyli	PAN	akryl	polüakrüülnitriilkiud	Acrylic	Polyacryl	Acrylique	Acrilica	acrílico	acrilica	acryl	PC
27	klorokuitu	CLF	klorifiber	kloorikiud	Chlorofibre	Polychlorid	Chlorofibre	Clorofibra	clorofibra	clorofibra	chloorvezel	CL
28	fluorokuitu	PTFE	fluorifiber	fluorkiud	Fluorobibre	Fluorfaser	Fluorifibre	Fluorofibra	fluofibra	fluorifibra	fluorvezel	FL
29	modakryyli	MAC	modakryl	modakrüülkiud	Modacrylic	Modacryl	Modacrylique	Modacrilica	modacrílico	modacrilica	modacryl	MA
30	polyamidi / nailon	PA	polyamid / nylon	polüamiid / nailon	Polyamide / Nylon	Polyamid / Nylon	Polyamide / Nylon	Poliamidica / Nylon	poliamida / nylon	poliamida / nylon	polyamide / nylon	
31	aramidi	AR	aramid	aramiid	Aramid	Aramid	Aramide	Aramide	aramida	aramida	aramide	
32	polyimidi	PI	polyimid	polüiimid	Polyimide	Polyimid	Polyimide	Poli-immide	poliimida	poliimida	polyimide	-
33	lyocell	CLY	lyocell	lyocell	Lyocell	Lyocell	Lyocell	Lyocell	lyocell	liocel	lyocell	-
34	polylaktidi	PLA	polylaktid	polülaktiid	Poly lactide	Poly lactid	Poly lactide	Poly lactide	polilactida	polilactida	polylactide	
35	polyesteri	PES	polyester	polüester	Polyester	Polyester	Polyester	Poliestere	poliéster	poliéster	polyester	PL
36	polyeteeni	PE	polyeten	polüeteenikiud	Polyethylene	Polyäthylen	Polyéthylène	Poliitilenica	polietileno	polietileno	polyethen	
37	polypropeeni	PP	polypropylen	polüpropeenikiud	Polypropylene	Polypropylen	Polypropylène	Polipropilena	polipropileno	polipropileno	polypropeen	
38	polyurea	-	polykarbamid	polükarbamiidikiud	Polycarbamide	Polyharnstoff	Polycarbamide	Poliureica	poli-carbamida	poli-carbamida	polycarbamide	PB
39	polyuretaani	-	polyuretan	polüuretaankiud	Polyurethane	Polyurethan	Polyuréthane	Poliuretana	poliuretano	poliuretana	polyurethaan	PU
40	vinylaali	PVAL	vinylal	vinülaal	Vinylal	Vinylal	Vinylal	Vinilal	vinilo	vinilal	vinylal	VY
41	trivinyyli	-	trivinyli	trivinyli	Trivinyli	Trivinyli	Trivinyli	Triviniilica	triviniilo	triviniil	trivinyli	TV
42	elastodieeni	ED	elastodien	elastodieenikiud	Elastodiene	Elastodien	Elastodiène	Gomma	elastodieno	elastodieno	elastodieen	
43	elastaani	EL	elastan	elastaan	Elastane	Elasthan	Elasthanne	Elastan	elastano	elastano	elastaan	EA
44	lasikuitu	GF	glasfiber	klaaskiud	Glass fibre	Glasfaser	Verre textile	Vetro tessile	vidroi textile	vidro têxtil	glasvezel	GL
45	elastomultiesteri	ELE	elastomultiester	elastomultiester	Elastomultiester	Elastomultiester	Elastomultiester	Elastomultiestere	elastomultiéster	elastomultiéster	elastomultiester	
46	elasto-olefiini	EOL	elastolefin	elastolefiini	Elastolefin	Elastolefin	Élastoléfine	Elastolefina	elastolefina	elastolefina	elastolefine	
47	melamiini	MF	melamin	melamiini	Melamine	Melamin	Mélamine	Melamina	melamina	melamina	melamine	
48	metalli	MTF	metalli	metallikiud	Metal fibre	Metalli	Métal	Metalli	metal	metal	metaal	ME
	metalloitu kuitu		metallisk metalliserad	metalliseeritud kiud	Metallic fibre	metallisch metallisiert	Fibre métallique	Fibra metallica	métalico metalizado	metálica metalizada		
	asbesti	AS	asbest	asbest	Asbestos	Asbest	Amiante	Amianto	amianto	amianto	asbest	
	paperi	-	papper	papper (-kiud, -lõng)	Paper yarn	Papier	Papier	Carta tessile	papel	papel	papier	PI
49	polypropeeni / polyamidi-kaksi-komponenttikuitu	PP/PA	bikomponentfibern polypropen / polyamid	kahekomponentne polüpropüleen-polüamiid	Polypropylene / polyamide bicomponent	Polypropylen / Polyamid-Bikomponentenfaser	Bicomposant polypropylène / polyamide	Polipropilene / poliammide a due componenti	fibra bicomponente polipropileno / poliamida	bicomponente de polipropileno / poliamida	polypropyleen / polyamide bicomponent	
50	sekalaisia kuituja tai kuitusisältö määritlemätön	-	diverse fibersorter eller produkt med obestämbart innehåll	mitmesugused kiud ehk kiusisaldus määratlematu	Mixed fibres or Unspecified textile composition	diverse Faserarten oder Erzeugnis unbestimmter Zusammensetzung	Résidus textiles ou Composition non déterminée	fibre varie o composizione tessile non determinata	residuos textiles composición indeterminada	residuos têxteis composição não determinada	textielresten onbepaalde samenstellig	TR
51	muuta kuitulajeja	-	õvriga fibrer	muud kiud	Other fibres	Sonstige Fasern	Autres fibres	altre fibre	otras fibras	outras fibras	andere vezels	AF
52	puhdasta uutta villaa	WV	ren ny ull	uus vill	Fleece wool / Virgin wool	Schurwolle	Laine vierge / Laine de tonte	Lana vergine / Lana di tosa	lana virgen	lã virgen	scheerwol	
53	puolipellavaa / loimi puhdasta puuvillaa, kude puhdasta pellavaa	-	halvlinne / varp ren bomull, inslag hellinne	poollinane lõim puhtast puuvillasest, kude puhtast linasest	Cotton linen union / pure cotton warp, pure flax weft	Halbleinen / Kette reine Baumwolle, Schuss reines Leinen	Métis / Chaîne pur coton, trame pur lin	misto lino / ordito puro cotone, trama puro lino	lino mezcla / urdimbre algodón puro, trama lino puro	meio-linho / urdume puro algodão, trama puro linho	halfinnen / ketting zuiver katoen, inslag zuiver vlas	HL
54	hiilikuitu		kolfiber	süsinikkiud	carbon fiber	Kohlenstoffaser	Fibre de carbon	fibre carbonato	fibra de carbono	carbon		CF