

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenční schopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Netkané textilie

Technologie 6

Termické způsoby zpevňování vlákkenných vrstev

Podstatou procesu je

- nanesení pojiva na pavučinu nebo vlákkennou vrstvu (prášek, pasta) nebo vrstvení vlákkenné vrstvy s plošným pojivým útvarem (mřížka, folie), případně příprava vlákkenné vrstvy ze směsi základních a pojivých vláken (níže tající nebo bikomponentní vlákna)
- *tavení pojiva* zvýšením teploty vrstvy
- *formování pojících míst*
- *zpevnění pojiva ochlazením.*

Pojiva

Využívá se pojivých polymerů v různé formě:

Prášky

Vlákna a bikomponentní pojivá vlákna

Folie

Mřížky

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pojivá vlákna

Nejčastěji používanou formou pojiva jsou níže tající *monokomponentní nebo bikomponentní vlákna*. Tato vlákna, zejména v technologii teplovzdušného pojení, musí mít některé specifické vlastnosti:

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pojivá vlákna

- a) Vhodnou teplotu tání vzhledem k tepelné odolnosti základních vláken a k požadavkům na tepelnou odolnost výrobků.
- b) Odolnost vůči tepelné a tepelně-oxidační degradaci při teplotě pojení.
- c) Nízkou sráživost za tepla. Vysoká sráživost vede k zužování výrobku a k vzniku nerovnoměrností.
- d) Nízkou viskozitu taveniny. Zajišťuje se volbou polymeru s nižší molekulovou hmotností a vyšším indexem toku. Vysoká viskozita brání přeformování taveniny do pojících míst.
- e) Dobrou adhezi základním vláknům.
- f) Nízký obsah a vhodný typ povrchové preparace. Preparace obecně snižuje adhezi a jejím odpařováním se znečišťuje ovzduší.

Pojivá vlákna

Dostatečného ojednocení a promísení surovin se obvykle dosahuje dvojicí mykacích strojů mezi nimiž je materiál transportován příčným kladečem.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Prášky

Prášky s rozměrem zrn obvykle mezi $0,1 - 0,5\text{ mm}$ se připravují nejčastěji mechanickým drcením granulátu ve speciálních mlýnech při teplotě pod T_g .

V případě kopolymerů vyznačujících se nízkými hodnotami T_g je třeba použít speciálních drtičů, jejichž funkční agregáty jsou chlazeny kapalným dusíkem. Vedle nákladného zařízení pak je třeba počítat i se značnými náklady na chladící medium, protože při drcení se vyvíjí teplo.

Folie a Mřížky

Folie se připravují kalandrováním nebo vytlačováním taveniny tryskami tvaru mezikruží. Jejich použiti je omezené vzhledem k nerovnoměrnému rozložení pojiva v objemu textilie.

Mřížky se vyrábějí buď zvlákňováním speciálními zvlákňovacími tryskami nebo prořezáváním fólií a jejich následným roztahováním do šířky.

Pojiva

Z chemického hlediska se využívají pojiva typu

- *nížetajících homopolymerů* (polypropylen, polyamid)
- *kopolymerů* (kopolyestery s teplotami tání 110 – 260°C, kopolyamidy s teplo tání 110 – 200°C, polyvinylacetát polivinylchlorid, etylen - vinylacetát apod.).

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

pro konkurenční schopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pojiva

Volba typu polymeru resp. kopolymeru se řídí požadavky na tepelnou a chemickou odolnost výrobků a na míru zpevnění, která je dána zejména adhezí pojiva k základním vláknům.

Adheze je kritickou veličinou z hlediska mechanických vlastností výrobků a z hlediska jejich odolnosti v praní a chemickém čištění.

Adheze

U tepelně pojených textilií je *adheze* podstatná zejména vzhledem k relativně malé ploše styku pojiva s vlákny ve srovnání s textiliemi pojenými chemicky. Menší plocha styku je dán podmínkami tvorby pojících míst, zejména vysokou viskozitou tavenin polymerů. Obecně platí, že adheze mezi různými polymery je tím vyšší, čím jsou si tyto polymery chemicky podobnější.

Způsoby nanášení pojiv na vlákenné vrstvy

Prášky se dávkují na povrch vlákenné vrstvy nebo na pavučinu.

Způsoby nanášení pojiv na vlákenné vrstvy

Zařízení sestává z násypky dosedající na rastrovaný válec nebo na válec opatřený na povrchu šroubovicovou vynášecí drážkou. K válci je přisazen rotující kartáč, který z jeho povrchu uvolňuje ulpělá zrnka. Prášek dopadá na vlákennou vrstvu vlivem gravitace. Bodový nános prášku se realizuje hrubě perforovanou rotační šablonou se stěrkou, do níž se prášek dodává šnekovým dávkovacím zařízením. *Typický rozměr pojících míst je kolem 2 mm.*

Způsoby nanášení pojiv na vlákenné vrstvy

Pojivá vlákna se mísí se základními vlákny v mísících komorách, mykacích čechradlech, mykacích strojích a podobně. Přitom je nutno dosáhnout vysokého stupně ojednocení základních a pojivých vláken a jejich vzájemného promísení podobně jako je tomu při zpracování směsi vláken v mykaných přádelnách.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenční
schopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Výhody pojení termoplasty

Mezi výhody pojení termoplasty ve srovnání spojením disperzem pojiv se uvádí zejména

- hygienická nezávadnost výrobků
- ekologicky nižší závadnost výrob (nepoužívají se síťovací prostředky, není skladování chemikálií)
- jednodušší strojní zařízení
- vyšší rychlosť ohřevu (rychlosť výroby, produkce a produktivita zařízení)
- nižší spotřeba energie.

Nevýhody pojení termoplasty

- ušlechtilejší a dražší forma pojiv
- vyšší náročnost mísení vláken s pojivem
- nižší plocha styku vlákno-pojivo, větší problémy se stabilitou výrobku v průběhu údržby
- snížení produkce výrobního zařízení – rounotvorným zařízením prochází i pojivo ve formě vláken.

Spotřeba tepla

Zde bude uveden příklad výpočtu spotřeby tepla:

- při sušení textilie v průběhu pojení impregnací disperzi pojiva
- při pojení pomocí termoplastických vláken teplovzdušným ohřevem.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Příklad pro porovnání

Pojení disperzem:

Složení výrobku: 80% PES vláken, 20% pojiva

Obsah vody ve vrstvě po odmačku: 80% na 100%
hmoty vlákenné vrstvy

Teplota sušení a sítování: 170°C

Okolní teplota: 25°C

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenční schopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Příklad pro porovnání

Pojení termoplastickými vlákny: Složení výrobku: 80% PES vláken, 20% pojivých POP vláken

Teplota pojení: 170°C

Okolní teplota: 25°C

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenční
schopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Příklad pro porovnání

Fyzikální konstanty:

Měrné teplo csp důležitých syntetických vláken
kJ. kg⁻¹.K⁻¹

PES 1,38

PAD 1,84

PVC 1,10 - 1,22

POP 1,51 - 1,88

PAN 1,51

Příklad pro porovnání

Měrná tepla dalších látek

Vody 4,19

Vodní páry 200°C 4,50

Vzduchu (0°C) 1,00

Vzduchu (200°C) 1,025

Entalpie odpařování vody (skupenské teplo Csk,
100°C): 2 257 kJ.kg⁻¹

Příklad pro porovnání

Technologická spotřeba tepla vztažená na 1 kg materiálu

1. Tepelné pojení

$$Q = M \cdot (C_{ps})_{směsi} \cdot \Delta T$$

$$(csp)_{směsi} = X_{PES} \cdot 1,38 + X_{POP} \cdot 1,88 = 0,8 \cdot 1,38 + 0,2 \cdot 1,88 = 1,48 \text{ kJ.kg}^{-1} \text{K}^{-1}$$

(XPes a XPop jsou hmotnostní zlomky komponent ve vlákenné směsi)

$$Q = 1 \cdot 1,48 \cdot (170 - 25) = 214,6$$

Příklad pro porovnání

2. Sušení po impregnaci

$$QPES = M \cdot cSP \cdot \Delta T = 1 \cdot 1,38 \cdot (170 - 25) = 200,1$$

$$Qvoda = M \cdot cSP \cdot \Delta T = 0,8 \cdot 4,19 \cdot (100 - 25) = 251,4$$

$$Qvýpar = M \cdot cSK = 0,8 \cdot 2 257 = 1 805,6$$

$$Qpára = M \cdot cSP \Delta T = 0,8 \cdot 4,5 \cdot 70 = 252,0$$

$$Qvzduch (5,33 m^3) = V \cdot Q \cdot cSP \cdot \Delta T = 5,33 \cdot 1,2 \cdot 1 \\ \cdot (170 - 25) = 927,4$$

celkem 3 436,5

Příklad pro porovnání

Srovnání: Tavné pojení 218,0 kJ.kg⁻¹

Disperze 3 436,5 kJ.kg⁻¹

Vzájemný poměr: 1 : 15,7

V praxi se dosahuje poměru 1 : 4 až 1 : 7

Důvodem jsou tepelné ztráty zařízení.

evropský
sociální
fond v ČR

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pojení kalandrem

Při zpevňování kalandrem probíhá vlákenná vrstva s pojivem štěrbinou mezi dvojicí válců, z nichž jeden nebo oba jsou vyhřívány. Mezi válci dojde ke stlačení vrstvy a k jejímu ohřátí na takovou teplotu, kdy pojivo taje, případně je ve viskoelastickém stavu, to znamená deformovatelné působením vnější síly. Vlivem tlaku je pojivo formováno do tvaru pojících míst. Následným ochlazením dojde ke zpevnění pojiva a vlákenné vrstvy.

Pojení kalandrem

Kalandry pro výrobu netkaných textilií jsou nejčastěji dvouválcové, s ocelovými válci o průměru 150 - 300 mm. Válce jsou vyrobeny z tlustostěnných trubek z vysoce homogenní oceli a zajišťují tím rovnoměrný rozvod tepla po celém svém povrchu a odolnost proti průhybu vlivem vloženého zatížení. Kromě toho je rovnoměrnost přítlaku po délce svěrné linie obvykle 2 m - zajištěna konstrukčním řešením podobně jak je popsáno v kapitole o fulárech.

Pojení kalandrem

Válce kalandru jsou vytápěny obvykle olejem, přehřátou vodou nebo jiným kapalným mediem uzavřeným či cirkulujícím uvnitř válce a ohřívaným elektricky, parou, plynem nebo jiným způsobem. Kalandry jsou konstruovány pro vyhřívání obvykle do 250°C, pro přítlač válců do 300 000 N/m a pro pracovní rychlosti do 150 m/min.

Pojení kalandrem

Pojiva jsou nejčastěji ve formě prášku naneseného na vrstvu nebo pojivých vláken přimíchaných k základním vláknům, případně fólií, mřížek a podobně, vložených mezi dvě vrstvy základních vláken.

evropský
sociální
fond v ČR

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Pojení kalandrem

Výrobní rychlosť kalandrů je omezena malou plochou styku vlákkenné vrstvy s válcí a tloušťkou vlákkenné vrstvy. Obvykle jsou pojny vrstvy o plošné hmotnosti 10 - 100 g/m². Pro pojení těžších vrstev je nutno použít kalandrů s předehřívacím infračerveným nebo horkovzdušným zařízením, případně víceválcových kalandrů. Taková zařízení umožňují pojení vrstev o plošné hmotnosti do 1,5 - 3,0 kg/m².

Pojení kalandrem

Válce mohou být hladké nebo rastrované. Hladkými válci se vlákkenná vrstva propojí v celé ploše, zatímco rastrovanými v pojících místech volitelných tvarů a rozměrů.

Pojení kalandrem

Základními parametry procesu pojene kalandrem jsou

- typ a koncentrace pojiva
- teplota
- tlak
- rychlosť postupu vlákenné vrstvy
- plošná hmotnosť vlákenné vrstvy.

Pojení kalandrem

V závislosti na uvedených veličinách dochází k roztékání pojiva a tvorbě spojů mezi základními vlákny. Vzniká obecně aglomerační struktura s různým stupněm spojitosti částic pojiva.

Pojení kalandrem

Výrobky se vyznačují nízkou objemností a vysokou smykovou tuhostí a blíží se vlastnostmi papíru. Diskretní rozmístění pojiva v ploše ve formě pojících míst ponechává naopak mezi pojícími místy plochu s volnými, neukotvenými a snadno pohyblivými úseky základních vláken. To vede k zvýšení splývavosti, ohebnosti, pevnosti v dalším trhání, prodyšnosti a ke zlepšení omaku při nepatrném snížení tahové pevnosti.

Pojení kalandrem

Příkladem je výroba textilie 20 g.m⁻² ze směsi viskóza polypropylen nebo ze samotného polypropylenu pro hygienické zboží. Dvě vlákkenné pavučiny s převažující podélnou orientací vláken vycházející z mykacích strojů se podélně vrství a procházejí kalandrem, kde dojde ke zpevnění.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenčeschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ