

Specification for

**140 g/m² linen (flax)
fabric and serrated
edge strip for aerospace
purposes**

Confirmed
February 2008

Committees responsible for this British Standard

The preparation of this British Standard was entrusted by the Aerospace Standards Policy Committee (ACE/-) to Technical Committee ACE/54, upon which the following bodies were represented:

British Fabric Association
British Rubber Manufacturers Association Ltd.
British Textile Confederation
Ministry of Defence
Society of British Aerospace Companies Limited
Society of Dyers and Colourists
Textile Finishers' Association

This British Standard, having been prepared under the direction of the Aerospace Standards Policy Committee, was published under the authority of the Standards Board and comes into effect on 15 August 1992

© BSI 09-1999

The following BSI references relate to the work on this standard:
Committee reference ACE/54
Draft for comment 91/82667 DC

ISBN 0 580 21030 8

Amendments issued since publication

Amd. No.	Date	Comments

Contents

	Page
Committees responsible	Inside front cover
Foreword	ii
<hr/>	
Section 1. General	
1.1 Scope	1
1.2 References	1
1.3 General requirements	1
<hr/>	
Section 2. Linen (flax) fabric	
2.1 Manufacture	2
2.2 Finish	2
2.3 Finishing for doping	2
2.4 Dyeing	2
2.5 Properties of the finished fabric	2
2.6 Make up	2
2.7 Identification	2
<hr/>	
Section 3. Serrated strip	
3.1 Manufacture	3
3.2 Width	3
3.3 Rotproofing	3
3.4 Identification	3
<hr/>	
Annex A (informative) Information to be supplied by the purchaser	4
<hr/>	
Table 1 — General requirements (given in BS F 100)	1
Table 2 — Properties of the finished fabric	2
<hr/>	
List of references	Inside back cover
<hr/>	

Foreword

This British Standard, prepared under the direction of the Aerospace Standards Policy Committee, is one of a series of a quality suitable for aerospace purposes. It is a revision of BS 8 F 1:1975 which is withdrawn. During its preparation changes have been made to the technical requirements: primarily, the maximum mass per unit area has been increased by 10 g/m^2 for all fabric finishes. The quality requirements specified in BS F 100 have also been identified.

The quality assurance authority referred to in this standard is as stated in the contract or order, or the accredited representative of the authority stated as instructed by the prime contractors.

WARNING NOTE 1. This standard calls for the use of substances and/or test procedures that may be injurious to health if adequate precautions are not taken. It refers only to technical stability and in no way absolves either the supplier or the user from statutory obligations relating to health and safety at any stage of manufacture or use.

WARNING NOTE 2. This standard specifies pentachlorophenyl laurate (PCPL) as the only approved rotproofing treatment for aerospace fabrics. Alternative treatments are under development, and this standard will be updated to delete PCPL as soon as an approved alternative treatment for aerospace fabrics is available.

A British Standard does not purport to include all the necessary provisions of a contract. Users of British Standards are responsible for their correct application.

Compliance with a British Standard does not of itself confer immunity from legal obligations.

Summary of pages

This document comprises a front cover, an inside front cover, pages i and ii, pages 1 to 4, an inside back cover and a back cover.

This standard has been updated (see copyright date) and may have had amendments incorporated. This will be indicated in the amendment table on the inside front cover.

Section 1. General

1.1 Scope

This British Standard specifies a linen fabric and strips cut from it for use primarily on aircraft surfaces. Section 2 details the fabric and section 3 details the strip.

NOTE 1 The information to be supplied by the purchaser in the contract or order is listed in Annex A.

NOTE 2 The latest revision of an Aerospace Series standard is indicated by a prefix number.

1.2 References

1.2.1 Normative references

This British Standard incorporates, by reference, provisions from specific editions of other publications. These normative references are cited at the appropriate points in the text and the publications are listed on the inside back cover. Subsequent amendments to, or revisions of, any of these publications apply to this standard only when incorporated in it by updating or revision.

1.2.2 Informative reference

This British Standard refers to a publication that provides information. The edition of this publication current at the time of issue of this standard is listed on the inside back cover, but reference should be made to the latest edition.

1.3 General requirements

In addition to requirements specified in sections 2 and 3 of this standard, the following sections and clauses of the latest edition of BS F 100 shall apply (see Table 1).

Table 1 — General requirements (given in BS F 100)

Section	Title	Requirements and tests
1	General	All requirements
2	Quality requirements	Requirements for the manufacture of wide fabrics Requirements for dimensions and tolerances (general and wide fabrics) Requirements for dyed textiles Requirements for freedom from faults: wide fabrics Requirements for freedom from corrosive impurities ^a
3	Physical tests	Tests for the determination of the number of threads per unit length in woven fabrics Test for mass: mass per unit area of wide fabrics Breaking strength and extension under force: wide fabrics Test for doping properties
4	Chemical tests	If required by section 2, further tests for freedom from corrosive impurities Test for alkali solubility

^a Applicable to scoured and dyed fabrics only.

Section 2. Linen (flax) fabric

2.1 Manufacture

2.1.1 The fabric shall be manufactured from flax yarn.

NOTE Yarns of the following linear densities have been found suitable.

- a) before boiling in the yarn 23–24 tex
b) when boiling in the rove before spinning applies 20–21 tex

2.1.2 The mass of the yarn shall be reduced by either:

- a) not less than 12.5 % by boiling in the yarn; or
b) not less than 14 % by boiling in the rove.

2.1.3 The yarn shall have a maximum residual alkali solubility of 10.0 %.

2.1.4 The weave shall be plain.

2.2 Finish

The fabric shall be supplied in one of the following conditions:

- a) loomstate and cropped; or
b) loomstate, cropped and singed; or
c) finished for doping; or
d) scoured and dyed.

NOTE The finish required should be stated in the purchaser's contract or order (see A.1).

2.3 Finishing for doping

NOTE It will be necessary to obtain a standard sample from the quality assurance authority (see foreword) to carry out the required visual comparisons.

2.3.1 The fabric shall be calendered to a smooth finish.

2.3.2 The doping properties shall conform to BS F 100.

2.4 Dyeing

Where dyeing is required, the colour of the fabric shall be specified either by reference to a British Standard, e.g. BS 381C, or otherwise by pattern.

NOTE The requirement for dyeing and the colour should be stated in the purchaser's contract or order (see A.1).

2.5 Properties of the finished fabric

The finished fabric shall conform to the appropriate requirements of Table 2.

2.6 Make up

The fabric shall be delivered free from creases and either:

- a) lapped full width on drum boards having a width of 150 mm and a thickness of nominally 12.5 mm; or
b) rolled full width on tubes with an outside diameter of nominally 45 mm.

NOTE The make up required should be stated in the purchaser's contract or order (see A.1).

2.7 Identification

The fabric shall be identified for ordering purposes by the number, date and section of this British Standard, i.e. BS 9F 1:1992, section 2, together with the finish and, if required dyed, the colour.

Table 2 — Properties of the finished fabric

Finish	Minimum no. threads/cm		Maximum mass per unit area g/m ²	Minimum average breaking strength	
	Warp	Weft		Warp N/50 mm	Weft N/50 mm
Loomstate and cropped	29	31	160	680	725
Loomstate cropped and singed	29	31	155	680	715
Finished for doping	29	30	155	680	700
Scoured and dyed	30	28	165	620	590

Section 3. Serrated strip

3.1 Manufacture

3.1.1 The serrated strip shall be cut lengthwise from fabric which conforms to section 2 of this standard and which has been finished for doping.

3.1.2 Each edge of the strip shall have 4 to 8 serrations per 25 mm and the depth of each serration shall not exceed 3.5 mm.

3.2 Width

The width shall be measured between the peaks and the tolerance on the width shall not exceed ${}^{+4}_{0}$ mm.

NOTE The width required should be stated in the purchaser's contract or order (see A.2).

3.3 Rotproofing

3.3.1 If required, the fabric, prior to cutting, shall be rotproofed with pentachlorophenyl laurate (PCPL) in accordance with BS 2087-1:1992, normal process.

3.3.2 No other rotproofing agent shall be used.

NOTE The requirement for rotproofing should be stated in the purchaser's contract or order (see A.2).

3.4 Identification

The serrated strip shall be identified for ordering purposes by the number, date and section of this British Standard, i.e. BS 9F 1:1992, section 3, the width and, if required, the rotproofing.

NOTE This identification may be codified, i.e. a 100 mm wide rotproofed strip may be identified as:
BS 9F 1:1992, section 3/100 mm/PCPL.

Annex A (informative) **Information to be supplied by the purchaser**

A.1 Linen (flax) fabric

The following information should be stated by the purchaser in the contract or order for linen (flax) fabric:

- a) the number of this British Standard (i.e. BS 9F 1);
- b) the finish required (see **2.2**);
- c) the colour, if required dyed (see **2.4**);
- d) the make up (see **2.6**).

A.2 Serrated strip

The following information should be stated by the purchaser in the contract or order for serrated strip:

- a) the number of this British Standard (i.e. BS 9F 1);
- b) the colour, if required dyed (see **2.4**);
- c) the width required (see **3.2**);
- d) rotproofing, if required (see **3.3**).

List of references (see 1.2)

Normative references

BSI standards publications

BRITISH STANDARDS INSTITUTION, London

BS 5F 100:1991, *Procedure for inspection and testing of textiles for aerospace purposes*¹⁾.

BS 2087, *Preservative textile treatments*.

BS 2087-1:1992, *Specification for treatments*.

Informative references

BSI standards publications

BRITISH STANDARDS INSTITUTION, London

BS 381C:1988, *Specification for colours for identification, coding and special purposes*.

¹⁾ Edition current at time of publication (see 1.3).

BSI — British Standards Institution

BSI is the independent national body responsible for preparing British Standards. It presents the UK view on standards in Europe and at the international level. It is incorporated by Royal Charter.

Revisions

British Standards are updated by amendment or revision. Users of British Standards should make sure that they possess the latest amendments or editions.

It is the constant aim of BSI to improve the quality of our products and services. We would be grateful if anyone finding an inaccuracy or ambiguity while using this British Standard would inform the Secretary of the technical committee responsible, the identity of which can be found on the inside front cover. Tel: 020 8996 9000. Fax: 020 8996 7400.

BSI offers members an individual updating service called PLUS which ensures that subscribers automatically receive the latest editions of standards.

Buying standards

Orders for all BSI, international and foreign standards publications should be addressed to Customer Services. Tel: 020 8996 9001. Fax: 020 8996 7001.

In response to orders for international standards, it is BSI policy to supply the BSI implementation of those that have been published as British Standards, unless otherwise requested.

Information on standards

BSI provides a wide range of information on national, European and international standards through its Library and its Technical Help to Exporters Service. Various BSI electronic information services are also available which give details on all its products and services. Contact the Information Centre. Tel: 020 8996 7111. Fax: 020 8996 7048.

Subscribing members of BSI are kept up to date with standards developments and receive substantial discounts on the purchase price of standards. For details of these and other benefits contact Membership Administration. Tel: 020 8996 7002. Fax: 020 8996 7001.

Copyright

Copyright subsists in all BSI publications. BSI also holds the copyright, in the UK, of the publications of the international standardization bodies. Except as permitted under the Copyright, Designs and Patents Act 1988 no extract may be reproduced, stored in a retrieval system or transmitted in any form or by any means – electronic, photocopying, recording or otherwise – without prior written permission from BSI.

This does not preclude the free use, in the course of implementing the standard, of necessary details such as symbols, and size, type or grade designations. If these details are to be used for any other purpose than implementation then the prior written permission of BSI must be obtained.

If permission is granted, the terms may include royalty payments or a licensing agreement. Details and advice can be obtained from the Copyright Manager. Tel: 020 8996 7070.