

Sulky Rayon Thread

ADD PIAZZ TO EVERY PROJECT WHERE YOU ARE GOING TO SEE THREAD ON TOP!

Sulky 40 wt. (Lighter) Rayon Decorative Thread

Sulky 40 wt. comes in 388 colors. It is a light weight, but exceptionally strong, silky rayon thread. It is colorfast, both washable and dry cleanable. It is recommended that no bleach or whitening agents be used when laundering. While it is a utilitarian weight that works very well in all decorative applications, it is the preferred thread for "free-motion" machine embroidery as well as computerized embroidery. Most computer embroidery designs are digitized for Sulky 40 wt. Rayon Thread.

A size 12/80 machine needle is most commonly used with Sulky 40 wt. Rayon, unless the thickness of the fabric/stabilizer calls for a 14/90. It can also be used in the bobbin when working on projects where having the same color bobbin thread as top thread is important. Normally for embroidery work, Sulky Bobbin Thread is most widely used in the bobbin in both white or black. Note: 40 wt. snap-spools have black printing on the spool.


Sulky 30 wt. (Heavier) Rayon Decorative Thread

Sulky 30 wt. comes in 102 solid colors and 54 variegated and multi-colors, which are indicated by a R30 on the color chart. It is 1/3 heavier than 40 wt. and is ideal for top-stitching, quilting, satin stitch decorative stitches (fills them in completely) and it is an exceptionally strong, silky rayon thread. When enlarging computerized designs, 30 wt. will fill them in more completely than 40 wt. It is colorfast, both washable and dry cleanable. It is recommended that no bleach or whitening agents be used when laundering.

A size 14/90 machine needle is most commonly used with Sulky 30 wt. Rayon. Where having the same color bobbin thread as top thread is important, use a matching Sulky 40 wt. thread in the bobbin. Normally for embroidery work, Sulky Bobbin Thread is most widely used in the bobbin in both white or black. Note: 30 wt. Snap-spools have red writing on the spools.

R30	R40	PD	C
30wt Rayon	40wt Rayon	Poly Deco	Cotton

White-Cream-Yellow-Gold

	1001 Bright White R30 R40 PD C		1002 Soft White R40 PD		1071 Off White R30 R40 PD C		1022 Cream R40
	1061 Pale Yellow R30 R40 PD C		1067 Lemon Yellow R40 PD		1829 New Crème Brulé R40		1066 Primrose R30 R40
	1135 Pastel Yellow R40 PD		1167 Maize Yellow R40		1023 Yellow R30 R40 PD		1124 Sun Yellow R40 PD C
	1187 Minosa Yellow R30 R40 PD		1185 Golden Yellow R30 R40 PD		502 Cornsilk R40		1083 Spark Gold R30 R40
	1333 Sunflower Gold R40		1137 Yellow Orange R30 R40 PD		1024 Goldenrod R30 R40 PD C		1832 New Desert Glow R40
	567 Butterfly Gold R40 C		523 Autumn Gold R40		1025 Mine Gold R30 R40 PD		1826 New Gallery Gold R40 PD C
	1262 New Dk. Autumn Gold R40		1159 Temple Gold R40 PD		1260 New Summer Gold R30 R40 PD C		1243 Spring Moss R40
	1227 Gold Green R40		1817 New Lemon Grass R40		1834 New Pea Soup R40		

