

ALLEGATO I

Elenco delle denominazioni delle fibre tessili

(di cui all'articolo 5)

Tabella 1

Numero	Denominazione	Descrizione delle fibre
1	lana	fibra tratta dal vello della pecora (<i>Ovis aries</i>) o una miscchia di fibra tratta dal vello della pecora e da peli di animali di cui al numero 2
2	alpaca, lama, cammello, cashmere, mohair, angora, vigogna, yak, guanaco, cashgora, castoro, lontra, preceduta o meno dalla parola «lana» o «pelo»	peli dei seguenti animali: alpaca, lama, cammello, capra del kashmir, capra angora, coniglio angora, vigogna, yack, guanaco, capra cashgora, castoro, lontra
3	pelo o crine con o senza indicazione della specie animale (per esempio pelo bovino, pelo di capra comune, crine di cavallo)	peli di vari animali diversi da quelli citati ai numeri 1 e 2
4	seta	fibra proveniente esclusivamente da insetti sericigeni
5	cotone	fibra proveniente dal seme del cotone (<i>Gossypium</i>)
6	kapok	fibra proveniente dall'interno del frutto del kapok (<i>Ceiba pentandra</i>)
7	lino	fibra proveniente dal libro del lino (<i>Linum usitatissimum</i>)
8	canapa	fibra proveniente dal libro della canapa (<i>Cannabis sativa</i>)
9	iuta	fibra proveniente dal libro del <i>Corchorus olitorius</i> e del <i>Corchorus capsularis</i> . Ai fini del presente regolamento sono assimilate alla iuta le fibre provenienti dalle specie seguenti: <i>Hibiscus cannabinus</i> , <i>Hibiscus sabdariffa</i> , <i>Abutilon avicennae</i> , <i>Urena lobata</i> , <i>Urena sinuata</i>
10	abaca	fibra proveniente dalle guaine fogliari della <i>Musa textilis</i>
11	alfa	fibra proveniente dalla foglia della <i>Stipa tenacissima</i>
12	cocco	fibra proveniente dal frutto della <i>Cocos nucifera</i>
13	ginestra	fibra proveniente dal libro del <i>Cytisus scoparius</i> e/o <i>Spartium junceum</i>
14	ramiè	fibra proveniente dal libro della <i>Boehmeria nivea</i> e della <i>Boehmeria tenacissima</i>
15	sisal	fibra proveniente dalle foglie dell' <i>Agave sisalana</i>
16	sunni	fibra proveniente dal libro della <i>Crotalaria juncea</i>
17	henequen	fibra proveniente dal libro dell' <i>Agave fourcroydes</i>
18	maguey	fibra proveniente dal libro dell' <i>Agave cantala</i>

Tabella 2

Numero	Denominazione	Descrizione delle fibre
19	acetato	fibre di acetato di cellulosa di cui meno del 92 % ma almeno il 74 % dei gruppi ossidrilici è acetilato
20	alginica	fibra ottenuta dai sali metallici dell'acido alginico

Numero	Denominazione	Descrizione delle fibre
21	cupro	fibra di cellulosa rigenerata ottenuta mediante procedimento cuprammoniacale
22	modal	fibra di cellulosa rigenerata ottenuta con procedimento viscoso modificato ed avente un'elevata forza di rottura ed un elevato modulo a umido. La forza di rottura (B_C) allo stato ambientato e la forza (B_M) necessaria a ottenere un allungamento del 5 % allo stato umido sono: B_C (cN) $\geq 1,3 \sqrt{T} + 2 T$ B_M (cN) $\geq 0,5 \sqrt{T}$ dove T è la massa lineica media espressa in decitex
23	proteica	fibra ottenuta a partire da sostanze proteiche naturali rigenerate e stabilizzate mediante l'azione di agenti chimici
24	triacetato	fibra di acetato di cellulosa di cui almeno il 92 % dei gruppi ossidrilici è acetilato
25	viscosa	fibra di cellulosa rigenerata ottenuta mediante il procedimento viscosa per il filamento e per la fibra non continua
26	acrilica	fibra formata da macromolecole lineari aventi nella catena almeno l'85 % in massa del motivo acrilonitrilico
27	clorofibra	fibra formata da macromolecole lineari aventi nella catena più del 50 % in massa del motivo monomero vinilico clorurato o vinilideno clorurato
28	fluorofibra	fibra formata da macromolecole lineari ottenute a partire da monomeri alifatici fluorurati
29	modacrilica	fibra formata da macromolecole lineari aventi nella catena più del 50 % e meno dell'85 % in massa del motivo acrilonitrilico
30	poliammide o nylon	fibra costituita da macromolecole lineari sintetiche aventi nella catena legami ammidici ricorrenti, di cui almeno l'85 % è legato a motivi alifatici o cicloalifatici
31	aramide	fibra di macromolecole lineari sintetiche costituite da gruppi aromatici legati fra loro da legami ammidici e immidici, di cui almeno l'85 % è legato direttamente a due nuclei aromatici, mentre il numero dei legami immidici, ove presenti, non può essere superiore a quello dei legami ammidici
32	poli-immide	fibra costituita da macromolecole lineari sintetiche aventi nella catena motivi immidici ricorrenti
33	lyocell	fibra di cellulosa rigenerata, ottenuta con procedimento di dissoluzione e di filatura in solvente organico (miscela di sostanze chimiche organiche e acqua), senza formazione di derivati
34	polilattide	fibra formata da macromolecole lineari aventi nella catena almeno l'85 % in massa di unità di estere dell'acido lattico derivate da zuccheri naturali, e che ha una temperatura di fusione di almeno di 135 °C
35	poliestere	fibra formata da macromolecole lineari aventi nella catena almeno l'85 % in massa di un estere al diolo e acido tereftalico
36	polietilenica	fibra formata da macromolecole lineari sature di idrocarburi alifatici non sostituiti
37	polipropilenica	fibra formata da macromolecole lineari sature di idrocarburi alifatici, di cui un atomo di carbonio ogni due porta una ramificazione metilica, in configurazione isotattica, e senza ulteriori sostituzioni
38	poliureica	fibra formata da macromolecole lineari aventi nella catena la ripetizione del gruppo funzionale ureilenico (NH-CO-NH)
39	poliuretanic	fibra formata da macromolecole lineari aventi nella catena la ripetizione del gruppo funzionale uretanico

Numero	Denominazione	Descrizione delle fibre
40	vinilal	fibra formata da macromolecole lineari la cui catena è costituita da alcole polivinilico a tasso di acetalizzazione variabile
41	trivinilica	fibra formata da terpolimero di acrilonitrile, di un monomero vinilico clorurato e di un terzo monomero vinilico, nessuno dei quali rappresenta il 50 % della massa totale
42	gomma	fibra elastomerica costituita sia da poliisoprene naturale o sintetico, sia da uno o più dieni polimerizzati con o senza uno o più monomeri vinilici che, allungata sotto una forza di trazione fino a raggiungere tre volte la lunghezza iniziale, riprende rapidamente e sostanzialmente tale lunghezza non appena cessa la forza di trazione
43	elastan	fibra elastomerica costituita da almeno l'85 % in massa di poliuretano segmentato che, se allungata sotto una forza di trazione fino a raggiungere tre volte la lunghezza iniziale, riprende rapidamente e sostanzialmente tale lunghezza non appena cessa la forza di trazione
44	vetro tessile	fibra costituita da vetro
45	elastomultiestere	fibra formata dall'interazione, nel corso di due o più fasi distinte, di due o più macromolecole lineari chimicamente distinte (di cui nessuna supera l'85 % in massa), contenente gruppi estere come unità funzionale dominante (almeno l'85 %), che, dopo opportuno trattamento, se allungata sotto una forza di trazione fino a raggiungere una volta e mezzo la lunghezza iniziale, riprende rapidamente e sostanzialmente tale lunghezza non appena cessa la forza di trazione
46	elastolefin	fibra composta da almeno il 95 % in massa di macromolecole parzialmente reticolate di etilene e di almeno un'altra olefina, che, se allungata sotto una forza di trazione fino a una volta e mezza la sua lunghezza originale, recupera rapidamente e sostanzialmente la lunghezza iniziale non appena cessa la forza di trazione
47	melamina	fibra composta da almeno l'85 % in massa di macromolecole reticolate di derivati della melamina
48	denominazione corrispondente alla materia della quale le fibre sono composte, per esempio: metallo (metallica, metallizzata), amianto, carta tessile, preceduta o meno dalla parola «filo» o «fibra»	fibre ottenute da materie varie o nuove, diverse da quelle sopra indicate