

CPC COOPERATIVE PATENT CLASSIFICATION

D TEXTILES; PAPER

TEXTILES OR FLEXIBLE MATERIALS NOT OTHERWISE PROVIDED FOR

D01 **NATURAL OR ARTIFICIAL THREADS OR FIBRES; SPINNING** (metal threads [B21](#); fibres or filaments of softened glass, minerals, or slag [C03B 37/00](#); yarns [D02](#))
(NOTE omitted)

D01G **PRELIMINARY TREATMENT OF FIBRES, e.g. FOR SPINNING** (winding or unwinding, conducting or guiding laps, webs, slivers or rovings in general, sliver or roving cans, depositing in sliver or roving cans [B65H](#); preparation of fibres for paper-making [D21](#))

NOTE

Attention is drawn to the note following the title of Class [D01](#).

WARNING

In this subclass non-limiting references (in the sense of paragraph 39 of the Guide to the IPC) may still be displayed in the scheme.

- | | | | |
|-------------|--|--------------|--|
| 1/00 | Severing continuous filaments or long fibres, e.g. stapling | 9/04 | . by means of beater arms |
| 1/02 | . to form staple fibres not delivered in strand form | 9/06 | . by means of toothed members |
| 1/022 | . . {by solvents} | 9/08 | . by means of air draught arrangements |
| 1/025 | . . {by thermic means, e.g. laser} | 9/10 | . . using foraminous cylinders (foraminous suction cylinders for lap-forming D01G 25/00) |
| 1/027 | . . . {by freezing} | 9/12 | . Combinations of opening or cleaning machines |
| 1/04 | . . by cutting | 9/14 | . Details of machines or apparatus |
| 1/06 | . Converting tows to slivers or yarns, e.g. in direct spinning (drafting arrangements, twisting arrangements D01H) | 9/16 | . . Feeding arrangements (fibre-feeding apparatus of general application in fibre-treating machines D01G 23/00) |
| 1/08 | . . by stretching or abrading | 9/18 | . . Arrangements for discharging fibres |
| 1/081 | . . . {with preferential breaking zones} | 9/20 | . . Framework; Casings; Coverings; Grids |
| 1/083 | {obtained by mechanical means, e.g. by squeezing} | 9/22 | . . Driving arrangements |
| 1/085 | {obtained by thermic means} | 11/00 | Disintegrating fibre-containing articles to obtain fibres for re-use |
| 1/086 | {by freezing} | 11/02 | . Opening, unravelling, or teasing ropes or like fibrous strands to obtain fibres for re-use |
| 1/088 | {obtained by electric or electro-static means} | 11/04 | . Opening rags to obtain fibres for re-use (mechanical treatment of rags for paper-making D21B) |
| 1/10 | . . by cutting | | |
| 3/00 | Roughening of fibres | | |
| 5/00 | Separating, e.g. sorting, fibres (separating fibres of differing lengths in silk-dressing machines D01G 17/00 ; in combing machines D01G 19/00) | 13/00 | Mixing, e.g. blending, fibres; Mixing non-fibrous materials with fibres (mixing of fibres combined with other operations, e.g. bale-breaking of fibre-opening, see appropriate groups for such operations) |
| 7/00 | Breaking or opening fibre bales | 15/00 | Carding machines or accessories; Card clothing; Burr-crushing or removing arrangements associated with carding or other preliminary-treatment machines (de-burring apparatus or machines operating independently D01B) |
| 7/02 | . by means of beater arms | 15/02 | . Carding machines |
| 7/04 | . by means of toothed members | 15/04 | . . with worker and stripper or like rollers operating in association with a main cylinder |
| 7/06 | . Details of apparatus or machines | 15/06 | . . . Garnett machines |
| 7/08 | . . Arrangements for feeding bales to comminuting elements | 15/08 | . . with flats or like members or endless card sheets operating in association with a main cylinder |
| 7/10 | . . Arrangements for discharging fibres | | |
| 7/12 | . . Framework; Casings; Coverings; Grids | | |
| 7/14 | . . Driving arrangements | | |
| 9/00 | Opening or cleaning fibres, e.g. scutching cotton (scutching flax or like fibres D01B ; making cellulose wadding in papermaking machines D21F 11/14) | | |
| 9/02 | . by agitation within a moving receptacle | | |

- 15/10 . . with other apparatus, e.g. drafting devices, in integral or closely-associated combination ([web-dividing apparatus D01G 15/46](#); [burr-crushing or removing arrangements D01G 15/94](#))
- 15/12 . . Details
- 15/14 . . . Constructional features of carding elements, e.g. for facilitating attachment of card clothing
- 15/16 Main cylinders; Breasts
- 15/18 Workers; Strippers; Doffers ([doffers specially adapted for web dividing D01G 15/54](#))
- 15/20 Feed rollers; Takers-in
- 15/22 Fancies
- 15/24 Flats or like members
- 15/26 . . . Arrangements or disposition of carding elements
- 15/28 . . . Supporting arrangements for carding elements; Arrangements for adjusting relative positions of carding elements
- 15/30 Bends
- 15/32 . . . Framework; Casings; Coverings
- 15/34 . . . Grids; Dirt knives; Angle blades
- 15/36 . . . Driving or speed control arrangements
- 15/38 for use during the grinding of card clothing
- 15/40 . . . Feeding apparatus ([fibre-feeding apparatus of general application to fibre-treating machines, e.g. hopper feeders D01G 23/00](#))
- 15/42 Feeding from laps
- 15/44 Intermediate feeds
- 15/46 . . . Doffing or like arrangements for removing fibres from carding elements; [Web-dividing apparatus](#); [Condensers \(lap-forming devices D01G 25/00; fibre condensing guides D01H 5/72\)](#)
- 15/465 {[Doffing arrangements for removing fibres using, or cooperating with, pneumatic means](#)}
- 15/48 Stripping-combs
- 15/50 Stripping-rollers or like devices
- 15/52 Web-dividing arrangements
- 15/54 employing doffers specially adapted for web dividing
- 15/56 employing tapes
- 15/58 Sliver or like rubbing apparatus
- 15/60 Constructions of rubbing leathers
- 15/62 Slubbing-winding apparatus ([winding apparatus of general application to the winding of filamentary material B65H](#))
- 15/64 Drafting or twisting apparatus associated with doffing arrangements or with web-dividing apparatus
- 15/66 with arrangements inserting false twist ([false-twist devices D01H](#))
- 15/68 with arrangements inserting permanent twist, e.g. spinning
- 15/70 . . Arrangements for producing decorative or fancy effects in products
- 15/72 . . Arrangements for returning waste to be re-carded
- 15/74 . . Air draught arrangements ([air draught arrangements for stripping or for removing dust or fly D01G 15/76](#))
- 15/76 . Stripping or cleaning carding surfaces; Maintaining cleanliness of carding area
- 15/763 . . {[by suction or blowing \(D01G 15/785, D01G 15/805, D01G 15/825 take precedence\)](#)}
- 15/766 . . {[Cleaning hand tools](#)}
- 15/78 . . Arrangements for stripping flats
- 15/785 . . . {[by suction or blowing](#)}
- 15/80 . . Arrangements for stripping cylinders or rollers
- 15/805 . . . {[by suction or blowing](#)}
- 15/82 . . Arrangements for confining or removing dust, fly or the like
- 15/825 . . . {[by suction or blowing](#)}
- 15/84 . Card clothing; Manufacture thereof not otherwise provided for ([arrangements for driving carding-machine elements during grinding D01G 15/38; grinding card clothing B24B](#))
- 15/86 . . with flexible non-metallic backing
- 15/88 . . formed from metal sheets or strips
- 15/90 . . Lags, e.g. for jute cards
- 15/92 . . Attaching card clothing to carding elements
- 15/94 . Burr-crushing or removing arrangements
- 15/96 . . Burr-crushing rollers
- 15/98 . . Morel or like apparatus
- 17/00** **Silk-dressing machines**
- 19/00** **Combing machines**
- 19/02 . with pinned circles, e.g. Noble
- 19/04 . with pinned cylinders, e.g. rectilinear
- 19/06 . Details
- 19/08 . . Feeding apparatus
- 19/10 . . Construction, mounting, or operating features of combing elements
- 19/105 . . . {[Combing cylinders \(needle bars D01H 5/14\)](#)}
- 19/12 . . Devices for laying or holding fibres in combs, e.g. dabbing brushes
- 19/14 . . Drawing-off and delivery apparatus
- 19/16 . . . Nipper mechanisms
- 19/18 . . . Roller, or roller and apron, devices, e.g. operating to draw-off fibres continuously
- 19/20 operating to draw-off fibres intermittently
- 19/22 . . Arrangements for removing, or disposing of, noil or waste
- 19/24 . . Framework; Casings; Coverings
- 19/26 . . Driving arrangements
- 19/28 . . Air draught or like pneumatic arrangements
- 19/30 . . Heating arrangements
- 21/00** **Combinations of machines, apparatus, or processes, e.g. for continuous processing (D01G 1/06, D01G 9/12, D01G 15/46, D01G 15/94 take precedence)**
- 23/00** **Feeding fibres to machines; Conveying fibres between machines (D01G 21/00 takes precedence; intermediate feeds in carding machines D01G 15/40)**
- 23/02 . Hoppers; Delivery shoots
- 23/04 . . with means for controlling the feed
- 23/045 . . . {[by successive weighing; Weighing hoppers](#)}
- 23/06 . Arrangements in which a machine or apparatus is regulated in response to changes in the volume or weight of fibres fed, e.g. piano motions ([arrangements in which draft is regulated in response to irregularities in fibre supply D01H](#))
- 23/08 . Air draught or like pneumatic arrangements

D01G

- 25/00** **Lap-forming devices not integral with machines specified above** (forming mats or batts of continuous filaments for non-woven fabrics [D04H](#))
- 27/00** **Lap- or sliver-winding devices, e.g. for products of cotton scutchers, jute cards, or worsted gill boxes**
- 27/02 . with lap-roll or the like loaded to provide firm packages
- 27/04 . with automatic discharge of lap-roll or the like
- 29/00** **Arrangements for lubricating fibres, e.g. in gill boxes** (processes involving the use of particular lubricants [D06M 15/00](#))
- 31/00** **Warning or safety devices, e.g. automatic fault detectors, stop motions** (safety devices of general application [F16P](#); indicating devices of general application [G08B](#))
- 31/003 . {Detection and removal of impurities}
- 31/006 . {On-line measurement and recording of process and product parameters}
- 33/00** **Hand tools for treatment of fibres**
- 35/00** **Treatment of oakum**
- 99/00** **Subject matter not provided for in other groups of this subclass**
- 99/005 . {Conditioning of textile fibre during treatment before spinning (conditioning during spinning or twisting [D01H 13/30](#))}