
[1]

Müjgan İlter

Mayıs 2015, İzmir

TEKSTİL ÜRETİMİ
VE YARDIMCI KİMYASALLAR

TMMOB Kimya Mühendisleri Odası

[2]

ÖNSÖZ

Tekstil üretimi pek çok işlem basamağı gerektiren, oldukça karmaşık bir üretimdir. Ham
maddesinden elyaf eldesi, elyaftan kumaş eldesi, kumaşın kimyasal maddelerle terbiye
edilmesi, kullanıma uygun özellikler katılması, konfeksiyondan önce veya sonra özel
efektler kazandırılarak albeni yaratılması gibi tüm işlemler ileri teknoloji ve çok yoğun
emek gerektirir.

Bu kitapçıkta bu kadar karmaşık bir işlemin tümünü anlatmak yerine tekstil sektörü ve
üretimi konusunda genel bilgiler verilmektedir. Kitapçıkta elyaftan başlayıp, satışa sunulan
ürün haline getirilene kadar olan tüm işlem basamaklarında konu ile ilgili temel bilgiler
bulunabilir.

Kitapcıkta tekstilin dünyada ve ülkemizdeki durumu, tekstilde elyaf türleri ve bunların
kullanım alanları, tekstil üretiminde kullanılan kimyasallar ve bu kimyasalların üretim
işlem basamaklarında uygulama alanları, tekstil boyarmaddeleri ve bunların uygulamaları
konu edilmektedir. Son bölümde ise tekstil ve tekstilde kullanılan tüm kimyasallara
getirilen regülasyonlar, standardlar, sınırlamalar ve yasaklar özetlenmektedir.

Müjgan İlter

Mayıs 2015, İzmir

Önemli not: Çalışmanın fikri mülkiyeti yazarına aittir. Başka çalışmalarda kullanılmak üzere alıntı
yapılması, tümüyle ya da kısmen çoğaltılması ve yayılması kaynak gösterilmek koşuluyla serbesttir.

[3]

İÇİNDEKİLER
 Sayfa
Önsöz 2

Bölüm 1- Dünya ve Türkiyede Tekstil Sektörü 4

 Dünyada Tekstil 5

 Türkiye’de Tekstil Sektörü 6

Bölüm 2 –Tekstilde Elyaf Türleri 10

 2.1 Doğal Lifler 10

 2.1.1 Bitkisel Lifler 11

 2.1.2 Hayvansal Elyaf 12

 2.2 Yapay Lifler 14

 2.2.1 Rejenere Elyaf 14

 2.2.2 Sentetik Elyaf 16

 Bölüm 3 –Tekstilde Yardımcı Kimyasallar ve Kullanımı 23

 Yüzey Aktif Maddeler ve Özellikleri 23

 Tekstil Yardımcı Kimyasalları 28

 Tekstil Üretiminde İşlem Basamakları ve Kullanılan Kimyasallar 32

Bölüm 4 –Tekstil ve Boyarmaddeler 39

 Boyamanın Tarihçesi 39

 Boyarmaddelerin Kullanımı 40

 Boyarmaddeler ve Boyama Metodları 41

Bölüm 5 - Tekstilde Kimyasal Madde Kullanımı ve Kısıtlamalar 45

 Ekolojik Tekstil EKO TEX 100 Standardı 46

 Kimyasallarda Yasaklar- Kısıtlamalar 47

 Reach Kimyasallar Projesi 50

 GOTS Sertifikası 50

 CE Belgesi 51

ÖZET 52

[4]

Bölüm 1

DÜNYA VE TÜRKİYEDE TEKSTİL SEKTÖRÜ

Tekstil ve hazır giyim sanayii (konfeksiyon) ülkelerin kalkınmalarında önemli bir rol oynayan
bir sanayi dalıdır.

Gelişmiş ülkelerin 18. yüzyılda gerçekleştirdikleri kalkınmada önemli katkısı olan tekstil
sanayii bugün aynı rolü gelişmekte olan ülkelerde göstermektedir. Üretim ve işgücü
maliyetlerinin yüksekliği nedeni ile tekstil üretimi 1970’ lerden itibaren gelişmiş ülkelerden
gelişmekte olan ülkelere doğru kaymıştır. Gelişmiş ülkeler artık tekstil sektörü için üretici
olmaktan ziyade iyi bir pazardır. Ama tekstil konusunda üretim süreçlerinde oluşturdukları
modernizasyon, ileri teknik , Ar-Ge çalışmaları, yeni trendler yaratma, bitmiş ürüne yönelik
standardlar geliştirme gibi faaliyetlerle bu ülkeler sektördeki yerini ve ağırlığını halen
korumaktadır.

Tüm dünyada tekstil sektöründeki teknolojik gelişmeler konfeksiyon sektörüne oranla daha
büyük önem taşımaktadır. Araştırma Geliştirme çalışmaları sonucunda ürünlere hem yeni
özellikler hem de yeni kullanım alanları kazandırılmıştır. Nano teknoloji ürünleri , çevreci
yaklaşımlar, fonksiyonel tasarımlar, geri dönüşümlü ürünlerin üretimde değerlendirilmesi,
farklı sektörlere yönelik tekstillerin geliştirilmesi tekstil sektöründe TEKNİK TEKSTİL,
EKOLOJİK TEKSTİL, AKILLI TEKSTİL , ENDÜSTRİYEL TEKSTİL gibi yeni kavramlar ve yeni
tekstil ürünleri oluşturmaktadır.

Tekstil sektörü, sadece iplik ve kumaş üretimi ve sonucunda oluşturulan konfeksiyon olarak
değil, sektörünün tedarik zinciri ve diğer alanlar da dahil olmak üzere geniş bir üretim
yelpazesine sahiptir. Bu sektörde her ihtiyaca yönelik elyaf, iplik, örme -dokuma kumaş, keçe
tufting(ilmekli dokuma) ıslak mendil vb. gibi dokusuz yüzeyler, ev tekstili ürünleri, halılar,
ayrıca ip, halat, ağ, kablo, hortum, taşıyıcı band, branda, çadır bezi, araba örtüsü , koruyucu
bez,filtre bezi, paraşüt bezi, fren bezi… gibi teknik tekstiller de yer almaktadır

[5]

DÜNYADA TEKSTİL

Dünya Ticaret Örgütü (DTÖ) tarafından 1995 yılında imzalanan ve 2005 sonrası tekstil ve hazır
giyim ticaretinin tamamen serbestleşmesini öngören Tekstil ve Hazır Giyim Anlaşması’nın
ardından 2001 yılında Çin’in ani bir kararla DTÖ’e üye olarak bu anlaşmaya taraf olması
dünya tekstil ve konfeksiyon sektörlerinde yeni bir dönem başlatmıştır.

Böylece 2000’li yılların üretim merkezi olan Çin, ithalatçı ve yatırımcı kimliğini bu dönemde
kazanmaya başlarken, Bangladeş ve Vietnam gibi ülkeler, gerek üretim maliyetlerinin düşük
olması, gerekse önemli ithalatçı ülkelerle imzaladığı tercihli ticaret anlaşmaları ve
düzenlemeleri sonucu önemli üreticiler ve ihracatçılar haline gelmişlerdir. 2000 yıllarında
ABD ve AB tekstilde en büyük ithalatçı, Çin ise en büyük ihracatçı konumuna gelmiştir.

 2008 yılında ABD’de başlayan küresel kriz 2011 yılı itibariyle AB ülkelerini de etkileyerek
dünyada tüketici talebinin azalmasına ve bu sektörlerde ticaretin yön değiştirmesine sebep
olmuştur. 2009 -2010 yıllarında bu sektörlerdeki küresel ticarette %15 oranlarına varan bir
düşüş gözlenmiştir. Ancak 2010 yılından sonra bir toparlanma başlamış, 2011 yılında dünya
tekstil ihracatı toplam ticarete paralel bir şekilde %17 oranında artmıştır.

 Çin ise hem tekstil ve hem de hazır giyim 8 konfeksiyon) ihracatında en büyük üretici ve
ihracatçı konumunu 2011 yılında da devam ettirmiştir. Bu sektörlerde dünyanın ikinci büyük
tedarikçisi AB ülkeleri ise üretimlerini Çin, Türkiye, Bangladeş, hem tedarikçi hem alıcı
konumunda olan Hindistan gibi büyük üretici ülkelere yaptırarak aynı zamanda en büyük
alıcı konumunu sürdürmüşlerdir.

 Dünyada pamuk üreticisi olarak üçüncü sırada yer alan Hindistan aynı zamanda yapay
elyafın tekstil sektörüne kazandırılmasında önemli rol oynamıştır. Başlangıçta ABD, AB ve
Japonya tekelinde olan sentetik elyaf şimdilerde Çin, Tayvan, Güney Kore, Hindistan .. gibi
Asya ülkelerine kaymıştır. Polyester elyafta üretimin dünyadaki polyester kapasitesinin % 80
den fazlası Çin ve Hindistan’da gerçekleşmektedir.

TEKNİK TEKSTİL
Son yıllarda araştırmalar sonucu bilinen- konvansiyonel tekstil dışında özel amaç için
geliştirilen,hem evsel kullanıma hem de endüstriyel kullanıma yönelik tekstiller
gündemdedir. Bunlara akıllı tekstil, teknolojik tekstil, yeni nesil tekstil, endüstriyel tekstil
gibi çeşitli isimler verilmiştir. Ama bu gurubun her türünü kapsaması açısından teknik tekstil
olarak adlandırılması en doğru olanı olacaktır.

[6]

Teknik tekstil enaz konvansiyonel tekstil kadar eskiye dayanır. Örneğin gemilerin yelken
bezleri aslında Teknik Tekstil gurubundandır. 939 yılında ilk sentetik elyafın bulunması
sonrası Teknik Testil üretimi ve uygulaması artmıştır. Günümüzde teknik tekstilin heme
hemen % 30 kadarı sentetik elyaf esaslıdır.

Günümüzde üretilen katma değeri yüksek teknik tekstil ürünleri, diğer birçok alanda olduğu
gibi askeri ve uzay sanayisindeki Ar-Ge çalışmalarının sonucunda ortaya çıkmıştır. Bu
ürünlere yönelik teknolojiler askeri ve uzay sanayiinde belli bir süre kullanıldıktan sonra özel
sektöre devredilerek kullanımı yaygınlaşmakta ve özel sektör desteklenmektedir.

TÜRKİYEDE TEKSTİL SEKTÖRÜ

Türkiye’de Tekstil Sektörüne Genel bir bakış

Tekstil ve Konfeksiyon üretim sürecinde yarattığı katma değer ve ihracattaki payı nedeni ile
ülkemizin kalkınmasında önemli rol oynamaktadır.İhracatımızın önemli kalemlerinden olan
tekstil iç ve dış gelişmelerden çok etkilenen bir sek-tördür. Şartların olumsuz olduğu
dönemlerde ekonomiyi kötü yönde etkiler, gelişme ve iyileşme dönemlerinde ise
ihracatımızda lokomotif rol oynar.. Türkiye gibi genç nufusu yoğun olan bir ülkede Tekstil
Sektörü isdihdam açısından önemlidir.

Emek yoğun bir sektör olan tekstilin gelişmiş ülkelerde imalat sanayi içindeki payı devamlı
düşerken, bizim gibi gelişmekte olan ülkelerde yükselme eğilimi göstermektedir. Türkiye
1950 yıllarına kadar tekstilde 1970 lere kadar da Konfeksiyonda ithalata dayalı durumda iken
1980 li yıllarda ihracat yapar duruma gelmiştir. Türkiye 1980-1990 yılları arasında ihracatının
başını çektiği TEKSTİL ile dünya pazarına girmiş ve sürekli yükseliş göstermiştir.

 1996 AB ülkeleri ile gerçekleştirilen gümrük birliğinin yarattığı beklentiyle pamuklu dokuma
üretimi en yüksek seviyesine ulaşmıştır.Fakat ne yazıktır ki sonraki yıllarda aynı ivmeyi
gösterememiştir. Gümrük Birliğine üye olunması ile düşünülenin aksine tekstilde ihracat
azalmış, ithalat ise artmıştır. Bunda 1997 yılında Uzakdoğu ülkelerinde yaşanan kriz ve söz
konusu ülkelerde yapılan devalüasyonun bize ithalatı daha cazip duruma getirmesinin etkisi
çoktur. Sonucunda AB piyasalarında rol alma zorlaşmış ve bu süreçte tekstilde rekabet
edebilme imkanı neredeyse yok olma durumuna gelmiştir.

2005 yılında ise kotaların kalkması ile tekstilde sadece fason üretici değil, kendi markamızı
üretir ve pazarlar duruma gelinmiştir. Türk tekstil sektörü ürün kalitesi, moda ve trendleri

[7]

belirleme gücüne sahip tasarımları ve yüksek teknolojisi itibarıyla dünyada çok özel bir yere
sahiptir..

 Tekstil Sektörünün karşılaştığı güçlükleri gözden geçirecek olursak:

- Enerji maliyetinin yüksekliği : Türkiye Japonya, İsviçre, İtalya’dan sonra en yüksek
enerji maliyetine sahiptir

- Çin Faktörü: Emek yoğun bir üretimi olan tekstilde Türkiye, işgücünün çok ve ucuz
olduğu Çin ile rekabet edemez durumdadır. Bunda batının kalite anlayışının değişmesi
ve maliyeti ön plana geçirmesi de önemli rol oynamıştır. Gerçi 2010 yıllarında bu
durum biraz tersine dönmüş, kalite yine öne geçmiştir. Bu da Tekstil sektörümüz için
ümit vericidir ve olumlu sonuçları alınmaya başlanmıştır.

- Teşviklerin yetersizliği: Tekstil sektörünün %50 kadarı KOBİ ölçeğinde ve öz sermaye
üreticilerdir. Sonuçta ileri teknoloji yatırımları ve Ar- Ge ye ayrılan bütçe rakiplere karşı
yeterli olmamaktadır.

- Diğer ihracatçılar gibi tekstil sektörü de kur riski ile karşı karşıyadır.

Türkiyede Tekstilin Tarihçesi

19.yy’da İngiltere’de, 20.yy’da Japonya’da, 1950’lerde Tayvan ve Kore’de gelişmeye başlayan
tekstil sektörünün; Türkiye’de köklü bir tarihi bulun- maktadır Ülkemizde tekstilin çok gerilere
giden bir geçmişi vardır. Anadolu’da dokumacılığın Selçuklulardan daha eskiye dayandığı
bilinmektedir.Osmanlı döneminde pamuk ipliği ihracatının yasaklanması sonucu irili ufaklı
işletmelerde pamuğun ülke içinde işlendiği bilinmektedir. Örneğin Selanik’te üniforma
dokuyan işletmeler, Bergama’da Osmanlı donanmasına astarlık kumaş dokuyan dokuma
atölyeleri, Aydın ve Saruhan’da yelken ve çadırbezi yapan büyük imalathaneler, Tokat ve
Kastamonu ve Sinop’ta urgan yapımı, Manisa’da çuha, havlu ve velense denilen yünlü
üretimi, Birgi ve Tire‘de yünlü üretimi, Kütahya’da halı, Bursa ve Bilecik’te ipekli ve kadife
üretimi yapılmaktaydı. Zaman içinde Hint Pamuğunun Türk pamuğu yerini alması ve
işletmelerin teknolojiye ayak uyduramaması sonucu ufak atölyelerde üretilen Anadolu
tekstiline darbe vurulmuş, ve ertesinde 19. yüzyıl sonlarında imparatorluğun batılılaşma
çabasının da etkisi ile fabrika üretimine geçilmiştir. 1915 yılına doğru Denizli ve Tokat’ta
dokuma , Bursa’da ipek fabrikaları kurulmuştur.

Türkiye Cumhuriyeti kurulduktan sonra özel bütçe temelini oluşturan katma bütçeli kamu
kuruluşu olan ilk yatırım tekstil konusunda olmuştur. 1933 yılında Atatürk tarafından tekstil (
pamuklu) ve bankacılık alanlarında faaliyet göstermek üzere SÜMERBANK kurulmuştur.

[8]

1933 başlayarak Sümerbank çatısı altında Bakırköy,Kayseri ve Ereğli bez fabrikaları, Nazilli
Basma, 1938 den sonra Bursa Merinos, Malatya Pamuk ve Eskişehir Basma fabrikaları
kuruldu. İlk büyük kompleksi Adana’da gerçekleşmiştir. Yıllar boyunca Sümerbank fabri-
kaları bulundukları bölgede isdihdam yaratmanın yanı sıra daha önemlisi bölgenin sosyal ve
kültürel yaşamını da geliştirmiştir. Bu açıdan bakıldığında bir zamanların en önemli tekstil
işletme kompleksi olan Sümerbank, Atatürk’ ün sosyo- ekonomik devriminin başlangıcıdır
diyebiliriz.

Tekstilde gelişim projesiyle, 1940 yılında Tekstil Tasarımcısı yetiştirmek amacıyla Devlet Güzel

Sanatlar Akademisi Kumaş Desen bölümü açılmıştır. 1972 ylılnda teknik eleman eğitimi ve

her tür tekstil maddesinde Ar- Ge yapılabilmesi için Bursa’da Tekstil Eğitim ve Araştırma

Merkezi, 1977 de de İzmir’de Ege Üniversitesi Güzel Sanatlar Fakültesi kurulmuştur.

1960 yıllarında Türkiye’de özel sektör gelişmiş, bu gelişme en fazla tekstil sektöründe
görülmüştür. 1952 de Tekstilde özel sektör payı %28 iken 1962 de % 62 ye, 1990 larda ise %
90 ın üzerine yükselmiştir. 1970 yılarında Sümerbank hantallaşmaya başlamış, zamanla
dönemin pazar koşullarına ayak uyduramaz duruma gelmiştir. Ama yetiştirdiği kalifiye
elemanlarla özel sektörde tekstilin gelişmesine katkıda bulunmuş, her zaman tecrübelerini -
araştırmalarını aktararak sektörü desteklemiştir. Sümerbank işletmelerinin kapanması
sonucu devletin tekstil sektöründe payı özel yapım halıların üre -tildiği Sümer Halı ve bazı
kamu kuruluşları ile % 1 lerin altına inmiştir.

1950 lere kadar Türkiye’de olduğu gibi tüm dünyada tüketilen elyafların % 70 değerinden
fazlası pamuk esaslıdır. 2. Dünya savaşından sonra sentetik elyaf üretimi artmış ve
sonucunda 1980 lerde pamuk % 50 lere gerilemiş,1990 yıllarında ise %40 oranının altına
düşmüştür.

Türkiyede rejenere selülozik elyaf üretimi viskoz olarak ilk 1940 yıllarında başlamıştır. İlk
sentetik elyaf ise 1964 yılında yapılmıştır. Önceleri sentetik elyafta poliamidin payı yüksek
iken, sonraları bu polyester ve akriliğe dön- müştür . Elyaf popileritisindeki bu tür
yönelmeler-değişimler bir yandan maliyetler, diğer yandan dünya moda trendleri etkisiyle
dönem dönem hep yaşanmıştır.

Türk Tekstil sektöründe 1997 den itibaren yeni bir geçiş dönemi yaşanmış ve enson teknoloji
uygulamaları, kapasite ve çeşitlilik açısından en üst düzeye erişilmiştir. Artık işletmeler
sadece yurtdışına fason üretim yapmayıp kendi markalarını üreterek pazarlamaya da
başlamıştır.

Tekstil İşletmelerinin elyaf türü açısından bölgelere dağılımı:

Pamuklu iplik – Ege ve Güney Anadolu Bölgeleri; Pamuklu - Denizli, İzmir, Aydın, Adana,
Trakya ; Yün - İsparta, Bursa, İzmir, Uşak, Hereke;

[9]

İpekli - Bursa Halı ve Kilim - İç Anadolu, İç Batı Anadolu;

 Sentetik elyaf – Marmara Bölgesi- Bursa- Trakya, GAP;

Geri Dönüşüm Elyaf - Uşak , Tekirdağ, Düzce, Gaziantep

Teknik Tekstil ve Dokusuz Yüzeyler

Türkiye’de en fazla üretilen teknik tekstil otomotiv tekstilleri, ıslak mendil, temizlik
bezi,çocuk bezi hasta bezi, hijyenik bez vb. gibi temizlik-kozmetik-hijyen sektörlerinde
kullanılan ve ambalaj için kullanılan dokusuz yüzey (non woven) tekstilleridir. Ayrıca askeri
giysiler ve donanımlar, kurşun geçirmez , ısıya karşı koruyucu kumaşlar, ütü istemeyen
kumaşlar,tıbbi ürünler, nano teknoloji ürünü kumaşlar, çok fonksiyonlu kumaşları sayabiliriz.

Türkiye’de 200’den fazla firma teknik tekstil ve dokusuz yüzeyler üretmektedir. Aralarında
büyük ölçekli ve uluslararası nitelikli firmalar bulunmakla birlikte, bir kısmı da küçük ve orta
ölçekli firmalardır. Büyük ölçekli Türk dokusuz yüzey ve teknik tekstil üretici firmaların çoğu
EDANA (European Disposables and Nonwovens Association) üyesidir.

Teknik Tekstil ve Dokusuz Yüzey ürünleri Denizli, İstanbul, Bursa, Gaziantep, Kocaeli ve
Tekirdağ’da üretilmektedir.

Teknik kumaşlar, dokusuz yüzeyler, emniyet kemerleri, hava yastıkları, big bags, kord
kumaşlar gibi teknik tekstil ürünleri AB’ de başta Almanya olmak üzere Fransa, İtalya,
İngiltere’ye; Asya’da ise Güney Kore’den sonra Çin, Rusya, Hindistan’a ihraç edilmektedir.

[10]

Bölüm 2

TEKSTİLDE ELYAF TÜRLERİ

Tekstil İşletmeleri ve kullanılan kimyasalları incelemeden önce Testil Elyaf türlerini ve
kullanım yerlerini gözden geçirelim.

Elyaf türleri DOĞAL ve YAPAY olmak üzere ikiye ayrılır. Genel farklılıklarını kısa ca şöyle
özetleyebiliriz.Doğal elyaftan yapılan kumaşlar,nefes alır,terletmez,deri ile uyumludur,alerjik
etkisi yoktur, ama çabuk buruşurlar. Yapay liflerden yapı lan kumaşlar
dayanıklıdır,buruşmazlar.

1 - DOĞAL ELYAF

1.1 BİTKİSEL kaynaklı olanlar- SELÜLOZ ELYAF

 1.1.1 Bitki tohumundan … pamuk

 1.1.2 Bitki gövdesinden… Keten, kenevir, jüt, remi

 1.1.3 Bitki meyvesinden … hindistan cevizi, koko elyaf

1.2 - Hayvansal Elyaf, protein elyaf : iki türdür

 1.2.1 Kıl Kökenli ….Yün, moher(tiftik), kaşmir,angora,alpaka, devetüyü

 1.2.2- Salgı kökenli… ipek

2 - YAPAY ELYAF Kimyasal Elyaf, İnsan Yapımı Elyaf

2.1 Rejenere Elyaf

 - Rejenere Selüloz … vizkoz ipeği, modal, tensel, bambu

 - Selüloz Esteri … Asetat ipeği

 - Rejenere Protein … Vicara, ardil,lanifal

2.2 - Sentetik Elyaf

 - Akrilik Elyaf … orlon,perlon,dralon,acrilan,creslan

 - Polivinal Elyaf: Poliamid… naylon

 - Poliester … terilen, trevira

[11]

 - Poliüretan … Likra

 - Polivinil Elyaf : Poliviniliden klorür, Mod akrilik (dynel) , Polivinil klorür

Yukarıda sınıflandırılan elyaf türleri ve kullanım alanları :

1.1 BİTKİSEL ELYAFLAR

Yapılarında %60-96 arası selüloz içerirler. Elyaf olarak kullanılacak Seluloz bitkinin
tohumundan, gövdesinden veya meyvasından elde edilir.

1.1.1 Bitkinin tohumundan elde edilenler

a- Pamuk Elyaf

Pamuk bitkisinin kozasından elde edilir. Pamuk bitkisi çalı türü bir bitki- dir, uzun
ömürlüdür, şartları uygun olduğunda yıllarca çiçek ve koza ve- rebilir.

Pamuk bitkisi çok eski çağlardan beri bilinir. Öyleki Peru’da da M.Ö. 2500 yılına ait
dokunmuş pamuk kumaş parçaları bulunmuştur. Pamuk bitkisi ilk olarak Hindistanda
Harappa uygarlığı döneminde yetiştirilmiş, sonra Mezopotamya ve daha sonra da Mısırda
görülmüştür. Anadoluya ise 1. yy da Hindistan’dan getirilmiştir. Günümüzde ençok Türki
Cumhuriyet leri, Çin, ABD’de yetişir. Türkiye’de de Ege, Çukurova’da ve GAP Bölge -sin’de
yetişmektedir. Dünya pamuk üretiminin yaklaşık % 2 si Türkiye’de yetişmektedir.

Kozasından çıkartılan pamuğun yapısında %88-96 selüloz bulunur. Pamuk çeşitli
işlemlerden geçirilerek saf selüloz iplik haline dönüştürülür.

Pamuk elyaf dayanıklı, nem çekici, boyamaya elverişlidir. Isıya, neme dayanımı iyidir. Bilinen
en eski elyaf olması nedeniyle de önem taşır.

Pamuk bitkisinden kozalardan elverişli lifler ayrıldıktan sonra tohumlar üzerindeki kısa
lifler, linter pamuğu olarak bilinir, koltuk- yatak-yastık dolgu maddesi olarak ve ayrıca
yapay ipek yapımında kullanılır.

b- Organik Pamuk Elyaf.

Yeni nesil bir elyaftır. Daha doğrusu pamuk yetiştiriciliğin özüne dönü- şüdür. Pamuğa olan

talep artışı nedeni ile tarlalarda gübre kullanılmaya başlanmış ve kullanımda sürekli artış

gözlenmiştir. Özel bölgelerde gübre- siz tarlalarda yetiştirilen pamuktan,terbiye işlemi

[12]

sınırlandırılmış, ekolojik yasaklamalara uygun boyarmadde seçilerek elde edilen elyaftır.

Böylece insana ve doğaya zararlı etkenler ortadan kalkmış veya minimuma inmiştir.

1.1.2 Bitkinin Gövdesinden yapılanlar

a- KETEN ELYAF

Keten elyaf, keten bitkisi saplarından elde edilir, lifleri 20-50 mm kadar-dır.Saplar ıslatılıp
yumuşatılır.Odunsu hücreler ve bunları bir arada tutan pektim ayrılır ve lifli doku elde edilir,
birbirine paralel dizilir, eğrilir, iplik haline getirilir.

Alkaliye pamuktan daha dayanıklıdır. Pamuk gibi pişirme – ağartma yapılır. Ağartma
derecesine göre beyazdan kreme renkler elde edilir.

Boyanabilir, tüysüz olduğundan daha geç kirlenir. Güneş ışını ve kaynar su etkilemez.
Ketenin serin tutma özelliği üstündür. Çabuk buruşur olması ise bir dezevantajıdır.

b-KENEVİR

Orta Asya ve Avrupa kökenli kenevir bitkisi saplarından elde edilir. L if uzunluğu 90-180 mm
dir. Taze sürgünleri, tohumları ve çiçekleri esrar yapımında kullanılır, bu nedenle ülkemizde
yetiştirilmesi izne tabidir. Ketene benzer ama elyafı sert ve kabadır. Neme dayanıklıdır.
Ketenden daha sağlamdır. Halat, çuval gibi kaba ve dayanıklılık gerektiren üretim lerde
kullanılır. İtalya’da diğer elyaflarla eğrilip giyim eşyası üretiminde kullanılmaktadır.

c - RAMİ

Çin,Hindistan ve Amerikada yetişen bir bitkiden elde edilen ipek parlaklığında bir
elyaftır.Germe direnci yüksek, ketenden % 25 daha sağlam ama esnek değildir. Tekstilde
kullanımı yoktur.Yangın hortumu,balık ağı,sicim, kağıt para üretiminde kullanılır.

d –JÜT

İlk Hindistan’da yetişen sonra Avrupa, Çin ve Japonya’da görülen bir bitkinin 2,5-4,5 mm

liflerinden keten ve kenevir gibi üretilir. Onlar kadar sağlam değil ama ucuzdur.Çuval, çanta,

paspas , sicim, balya bezi, Hindistan ve Pakistan’da kullanılan yerli battaniye, muşamba alt

dokuması gibi ürünlerde kullanılır.

[13]

 1.2 HAYVANSAL ELYAFLAR

1.2.1 - Hayvan Kılından yapılanlar

Yün koyun keçi,deve kılından, Moher(tiftik) Ankara keçisinden, kaşmir Kaşmir keçisi
kılından, alpaka lama benzeri hayvan kılından, angora tavşan tüyünden yapılır. Angora ve
kaşmir ve bazen de diğerleri yün ile karıştırılabilir.

 a - YÜN ELYAF

Yün keratin denilen özel bir proteinden meydana gelmiştir.Mono ve di kombinasyonları
değişen amino karboksilik asitlerdir. Yündeki keratin yapısı, hayvanın ırkına,beslenmesine ve
çevre koşullarına bağlı olarak değişir.İngiliz hempshire da % 60, Avustralya marinosunda
%40-45 ke- ratin bulunur. İşlenmemiş yünde %30-70 arası safsızlık vardır.

Diğer proteinlerden farklı olarak yün proteinileri suda hiç çözünmezler. Nem çekme
özellikleri yüksektir. Alkaliye dayanıksızdır. Seyreltik asitlerle kaynatıldığında hidrolize
olurlar. Boyamaya uygundurlar.

b - KAŞMİR

Çin, Hindistan, İran ve Tibet’te yetiştirilen Kaşmir Keçisi kıllarından elde

edilir.İplik yapımında keçinin uzun kaba dış gömlek değil ince yumuşak iç

gömlek kılları kullanılır. Elde edilen lifler son derece ince ve yumuşaktır.

Kaliteli palto, kaban, şal üretiminde kullanılır.

c - MOHER

Türkiye, Güney Amerika ve ABD’de yaşayan Türkiye’de Ankara Keçisi olarak bilinen keçinin

kılından elde edilir. Elyafı çok dayanıklıdır. Yünle karıştırılarak dayanıklı, üstün kalite kumaş

üretilir.

d - ANGORA

Tavşan tüyünden elde edilen elyaf türüdür. Çok yumuşak, çok pahalı elyaftır. Yün ile
eğrilerek karıştırılır ve kumaş elde edilir.

[14]

1.2.2 SALGI KÖKENLİ ELYAF - İPEK ELYAF

İpek hayvan salgısından elde edilen hayvansal elyaf türüdür.

İpeğin M.Ö. 2600 yıllarından beri üretilmekte olduğu bilinir. İpek böceğinin salgısından elde
edilir. Salgı koza içinde birikir.

Koza, tırtılın KRİZALİT halinde iken kendini korumak amaçlı oluşturduğu bir kılıftır.

İpek böceği tüm kozayı durmaksızın doldurur. Bir kozada 1000-2700 m kesiksiz ipek vardır.
Her 1000 kozadan yaklaşık 100 g kadar faydalı ipek iplik elde edilir.

İpek derişik asitlerde çözünür. Soğuk derişik alkalide kısa sürede etkilenmez. Isı ile ve uzun
süre ışıkta kalırsa bozunur. İpek iplik kalitesine göre değişik şekilde isimlendirilir

Ham İpek- İki veya daha fazla ipek ipliğinin birlikte sarılmış ve hafif büklüm verilmiş şekli

İbrişim- Düşük kaliteli kozalardan yapılır

Eğirme İpliği – Hasar görmüş kozalardan yapılır.. Kopuk iplikler taranarak paralel
demetler haline getirilir.

Organize – En iyi kozalardan yapılır

2. SENTETİK ELYAFLAR

2.1 REJENERE SELÜLOZ ELYAFLAR

 a - VİSKOZ İPEĞİ - Rayon

 Floş olarak da bilinir. Başlıca kayın olmak üzere odun selülozu ve beraberinde pamuk atığı,
linter pamuğu kullanılarak üretilir. %90-94 saflıkta elde edilen selüloz, kostik ile alkali
selüloza dönüşür. Bir dizi işlemden sonra çok parlak elyaf elde edilir. İpeğe benzer, yumuşak
ve dökümlüdür, tüylenmez.

 b - VİSKON

 Kayın ağacından üretilir. Üretim sonrası selüloz yapısı değişmemiştir.Pamuğa benzer. Nem
alma özelliği pamuktan üstündür. Ama kuru dayanımı düşük, yaş dayanımı zayıftır.
Boyanmaya çok uygundur. Elde edilen kumaş zarif ve rahattır. Tişört, elbise , çamaşır
üretiminde kullanılır.

 Stapel denilen kısa kesilmiş elyaf (kesikli elyaf), yün ve pamuk gibi taranıp eğrilerek viskon
elyaf elde edilir.

[15]

 c - TENSEL ELYAF- Liyosel Elyaf

 Okaliptüs ağacından üretilen bir rejenere selüloz ürünüdür. Yaş dayanımı çok iyi, nem
emme özelliği ve mekanik basınca dayanımı yüksektir. Giyim eşyası üretiminde kullanılır.

 d - BAMBU ELYAF

 Bambu ağacından elde edilir. Yeni nesil bir elyaf türüdür.Doğal anti -bakteriyel özellik
gösterir. UV kırıcıdır.Üretimi Viskona benzer.Yüksek yaş dayanımı vardır. Merserize
gerektirmeden parlak görünüme sahiptir. Elastiktir.İpek ve kaşmir gibi yumuşaktır. Havlu,
çamaşır ve çorap üretiminde kullanılır.

 e - MODAL

Kayın ağacından üretilir. Yaş –kuru mukavemeti yüksek, esnek ve yumuşaktır. Terbiye işlemi

pamuğa benzer. Doğal beyazlık gösterir. Merserize gerekmeden parlaklığı vardır.

 f - ASETAT İPEĞİ

Pamuk atıklarının ve Odun hamurunun asitlenmesi ile elde edilir. Kaliteli ve pahalı bir ipek
türüdür.

 g - BAKIR İPEĞİ

 Odun Sellulozu, bakır karbonat, amonyak yada kostik ile bekletilip çökel- tilir sonra sülfürik
asit banyosunda bakır uzaklaştırılır.Doğal ipeğe benzer yapıda bir elyaftı Ama suya ve
kimyasallara dayanımı zayıftır.

 h – SÜT PROTEİNİ ELYAF- Kazein Elyaf

 Yeni nesil elyaflardandır. Doğal ve sentetik elyaf özelliklerini birlikte taşır.

 Süt kaymağından elde edilir.Süt kaymağı asitte çöktürülür, süzülür. Çöküntü kostik ile
çözünür, sıcak püskürtülerek iplik haline getirilir. Deri ile uyumludur. 18 amini asit gurubu
içerir, cildi besleyici özelliği vardır. Fötr şapka üretiminde kullanılır.

 Nano süt protein elyafı:

 Yeni nesil elyaftır. Negatif iyon yüklüdür. İyon çektiğinden solunan hava kalitesini

iyileştirir. Kan dolaşımını geliştirir. Antibakteriyel, steril, dayanıklıdır.

[16]

 ı – ZEİN Elyaf

 Yeni nesi elyaftır.Mısır unu izo propil alkol ile çözülür, zein proteini elde edilir. Yağı alınmış
pamuk çekirdeği unu ile işlem görerek elyaf haline getirilir.

 j - ALGİNAT ELYAF

 Yeni nesil elyaftır.Deniz yosunlarından elde edilir. Alginik asitin yapısı selüloza benzer.
Boyanabilir. Isıya dayanır, Yanmaz kumaş yapımında kullanılır. Alkaliye dayanımı yoktur. Bu
özelliği dantel ve ince- fantezi kumaş üretiminde kullanılır.

 - Alginat kumaş üzerine pamuk ile desen işlenir. Sonra alginat kısım alkalide çözülür ve
geriye dantel görünüm kalır.

 - İnce yün yada pamuk iplik alginat iplikle beraber sarılır, kopma yaşanmadan dokunur.
Sonra kumaş alkalide çözünür. Böylece Alginat uzaklaştığından çok ince bir dokuma elde
edilir.

 k – SOYA Selülozu

 20 . yüzyıl buluşu bir yeni nesil elyaftır. Maliyeti ucuz, görünümde ipek/ kaşmiri
andırır. Ama dayanım yönünden sentetik elyafa benzer. Vücudun nem ve ısısını dengeler.
Antibakteriyel ve UV koruyucudur. Yara tedavi edicidir.

2.2 SENTETİK ELYAFLAR

 a – POLYESTER ELYAF

Dikarboksilit asitlerin(tetra ftalik asit) dioller (glikoller) ile polikondensasyon ürünüdür.
Elyaf 200Oc ısıya dayanır. Mukavemeti yüksektir.Kolay kopmaz. Fenoller dışındaki
kimyasallara, neme, bakterilere dayanıklıdır. Pişirmeye uygun değildir. Asitlere dayanıklıdır.
Alkalide sabunlaşma tepkimesi verebilir. Ama pamuk/ polyester karışımları az hasarla
merserize edilebilir. Yün/ polyester karışımları ütü gerektirmez özelliktedir. Nemden
etkilenmez.

Polyester elyaf haşıllanırken kazein/ parafin kullanılır.

[17]

Modifiye Polyester - kodal, vestan

Üretiminde tetra ftalik asit ile glikol yerine hidroksi metil siklo hekzanol kondense olmuştur.
Asit ve bazlara dayanıklı bir ürün oluşur. Sodyum klorit ile ağartma yapılabilir.

Anyonik Modifiye Polyester

Ateşe – yanmaya dayanıklı (150oC kadar ısıya dayanır) , bazik boyalarla boyanabilen elyaf.

Mineral Elyaf

Polyestere gümüş, jadeit gibi doğal mineraller eklenerek elde edilir. Anti bakteriyel,mantar

önleyici, koku giderici, antistatik, geç tutuşur , antiseptik, az buruşur, daha az tüylenme

özelliklerine sahiptir. Kolay temizlenir. Spor cuların tercihidir.

b - POLİAMİD ELYAF

Amino karboksilik asitler veya bunların laktamlarının polikondensasyonu sonucu elde edilir.
Asit amid gurupları içermesi açısından protein elyaflara benzer.

Poliamid 66 ; naylon 66 yada sadece naylon olarak isimlendirilir.

Kaprolaktamdan elde edile elyafa poliamid 6 , naylon 6 yada perlon denilir.

Alkaliye dayanıklı olduğundan endüstride filtre bezi olarak kullanılır.Hava ve ışığa duyarlıdır.
Çürümeye, bakterilere haşerata dayanıklı olduğunda , çadır bezi, araba örtüsü, balık ağı …
yapımında kullanılır. Yüksek ısıda aside daya- nıksızdır. Perokside duyarlıdır, bu nedenle
poliamidden yapılan beyaz çama şırların yıkanmasında aktif oksijenli deterjan kullanmamaya
dikkat edilmeli dir. Suyu çok az çeker, sonucunda çabuk kurur. Bu özelliğinden dolayı mayo
ve yağmurluk yapımında kullanılır. Diğer elyaflarla karıştırılarak daha sağlam olması sağlanır.

Diğer poliamid çeşitleri:

Naylon 11 – Hint yağından üretilir . Oldukça ucuzdur ama erime derecesi düşüktür.

Naylon 13 – Koza yağından (erüsik asit) üretilir

Naylon 1313- Erüsik asitin ozonlanmış halinden üretilir

[18]

c- POLİÜRETAN ELYAF – Elastan elyaf

Lycra,Lastex, Uralow, Opelon,

Bir poli üre kopolimeridir. Diazosiyanata daiminler katılarak elde edilir. 240 oC ısıya dayanır.
Esas adı, İngilizcede kelime anlamı genişletilebilir olan SPANDEX elyaftır. Esnektir. Kopma,
yırtılma direnci yüksektir. Boyu % 500-800 uzatılabilir, baskı kaldırılınca bozulmadan tekrar
aynı uzunluğa gelir. Eritilip tekrar soğutulduğunda bozulmaz. Yalıtım ceketleri, vana ceketleri
,poliüretan kaplı cam elyaf gibi endüstride kullanımı vardır.

d - NOMEX

Metafenilin diamin ve izoftalik asitin polikondensasyon ürünüdür. Organik çözücülerde ve
fenolde çözünmez. Alkaliye seyreltik asitlere dayanır. Isıya dayanımı çok yüksektir. Bu
özelliklerinden dolayı, ütü masası kaplama bezi, orduya özel giysi, sıcak gaz filtresi yapımında
kullanılır.

e - POLİPROPİLEN ELYAF

Propilen polimerizasyon ürünüdür. Yoğunluğu tüm elyaflar arasında en düşük olanıdır. Yaş
ve kuru dayanımı çok iyidir. Boyamaya elverişli değildir. Elyaf üretim aşamasında eriyik halde
iken renklendirilir. Halı, örtü, iç ve dış giyim, dolgu maddesi olarak kullanılır.

Polietilen elyaf, Polietilen plimerize ürünüdür fakat tekstilde kullanımı yoktur. Filtre bezi,

yüzen halat, balık ağı … yapımına uygundur.

f - POLİVİNİL ALKOL ELYAF

Polivinil Asetatın sabunlaştırılması sonucu elde edilir. Aldehit yada ketonlarla reksiyona
sokulup sertleştirilir. Boyamaya elverişlidir. Nem çekicidir.Sertleştirilmemiş hali suda çözünür
olduğundan cerrahi dikiş ipliği(kendiliğinden eriyen cerrahi dikiş ipliği) yapımında kullanılır.
Yün, pamuk ve diğer yapay elyaflara karıştırılarak tekstilde kullanılır.

g - POLİVİNİL KLORÜR ELYAF - Movil, Envilon, Talon

Vinil klorür polimerizasyonu ile elde edilir. Bu polimer ancak yüksek kaynama dereceli
çözücülerde çözünebilir olmasından kullanılabilir değildir. Kkorlama sonucu çözünür hale
getirilir.

Pe-Ce elyaf : Fazla klorlama ile elde edilen PVC elyafa denir. (% 65 klor içerir). .Elyaf
renksizdir. Sodyum klorit ile ağartılır.

Termoplastiktir, 80 oC üstünde yumuşar. Aside ve alkaliye dayanımı iyidir, bu özelliğinden
dolayı koruyucu iş elbisesi ve filtre bezi yapımında kullanılır. Çürümeye dayayanıklı
olduğundan Pe-Ce elyaftan balıkçı malzemesi, yelken bezi, çadır bezi, tente,oto örtüsü

[19]

üretilir. Elyaf yorgan yapımında dolgu mal- zemesidir. Diğer elyaflarla karıştırılıp,
elbise,çamaşır üretilminde kullanılır.

h - POLİVİNİLİDEN KLORÜR ELYAF - Saran, Velon, Harlan

Viniliden klorürün polimerizasyon ürünüdür.Suya, kimyasallara dayanıklı ama ısıya
dayanıksızdır. 65 oC sıcaklıkta çeker, 90-120 oC de yumuşar. Hidrofobtur, bu nedenle
boyamaya uygun değildir. Çok ucuz bir elyaftır.

Güneşe, biyolojik etkenlere, asit-baza dayanıklıdır, bu nedenle oto döşemelik, perde,
cibinlik tente, filtre bezi endüstriyel hortum yapımına uygundur.

I – AKRİLİK ELYAF

Yapay elyaflar arasında yüne en çok benzeyen elyaftır. Yapısında enaz % 85 akrilonitril
içeren elyafa akrilik elyaf denilir. % 100 akrilonitril polimeri olanı sert, kırılgandır,
boyanması zordur. Kullanılır hale gelebilmesi için modifiye edilir. Akrilonitril ve bir ko-
monomerin polimer ürünü yapılır. Poliakrilonitril elyaf (PAN) değişik polimer oranlarında
farklı amaçlara uygun özelliklerde üretilir.kullanılır.

Sportif giysiler,giysi, kostüm, perdelik, döşemelik yapımında kullanılır.

j - PAN elyaf –

Akrilonitril polimerize ürününün modifiye halidir.

Anyonik modifiye PAN ; Akrilonitrilin sulu çözeltisi peroksit sülfat/ sülfit tiyosülfat
aktivatörlüğünde polimerize edilir. Yapı anyonik özellik kazanır, böylelikle katyonik
boyarmaddelerle boyanabilir hale gelir.

Katyonik modifiye PAN; Polimerleşme esnasında vinil pridin veye vinil pirazin gibi azot
içeren maddeler katılarak kopolimer elde edilir. Polimer katyonik yapısından dolayı anyonik
boyalarla boyanabilir.

 Görünümü ipeksidir, yumuşaktır,ısı yalıtımı sağlar

PAN vinil klorür, viniliden klorür , vinil asetat …. gibi noniyonik maddelerle kopolimer
yapılarak da modifiye edilebilir.

4 guruba ayrılan PAN Elyaf ticari isimleri aşağıdaki gibidir.

1. Anyonik ….. Dolan,Dalon, ,Orlon 42, Zefran 200,Acrylan C3, Acribel,
Crylor S

[20]

2. Katyonik … Vinil piridin veya klorür kopolimeri …. Acrilan C, Orlon 28 /44

3. Noniyonik… Vinil klorür/ viniliden klorür kopolimeri… Dynel,Verel, Zefran
100, Tekian

4. Noniyonik … metakrilat/ metil metakrilat kopolimeri Crylor H, Verel

Piyasada rastlanan kumaş isimleri.

Kadife; uzun havlı kumaşlara verilen isimler. Arapçada saçaklı, havlı,tüylü anlamına gelen
KATAİF den türetilmiştir.

Poplin; İnce-sık çözgü ve kalın atkı ile dokunmuş pamuklu kumaş . Çözgüsü atkısından daha
sık dokuma cinsidir. Gömleklik kumaş olarak da bilinir.

Gabardin; İnce kamgarn veya karışım iplikten diyagonal yatay dokuma ile elde edilen, ağır,
yüzü ve tersi farklı görünümde olan kumaş türü.

 Saten: Çözgüsü atkısından baha ince iplikten dokunmuş, parlak ve yumuşak yüzeyli
dokuma türü. Pamuk veya başka elyaf cinsi olabilir.

 Basma : Baskı yolu ile pamuklu kumaşa basit yada karmaşık desenler uygulanmış kumaş.
Kumaşta 20-36 Ne iplik kullanılır.

Kot – Blucin- Denim: Mavi renkli kaba , kalın iplikten dokunmuş.pamuklu kumaş.
Türkiye’de ilk defa 1940 yılında Muharrem Kot tarafından üretilmiş, köylülerin, işçilerin
sağlam ve rahat olduğu için tercih ettiği ucuz bir kumaştır . 1960 yılında Kot soyadı
markalaşmıştır. Sonraki yıllarda serbest ekonomiye geçiş ile batılı ülkelerden Blue Jean
ithalatı yapılmış, günümüzde ise yerli üretim önem ve yoğunluk kazanmış durumdadır.
Daha yaygın DENİM olarak adlandırılmaktadır.

Krep: Yüksek bükümlü ince iplikten dokunmuş pamuklu kumaş

Mermerşahi: Tülbente benzeyen ama daha sık dokulu, ağartılmış, yumuşatılmış , genelde
30 Ne/1 iplikten dokunmuş pamuklu kumaş.

Amerikan Bezi- Kaput Bezi : Karde iplikten dokunmuş, beyazlatılmadan kullanılan kaba
pamuklu dokuma.

İplikte Kalınlık Ölçümü

İki ayrı ölçüm sistemi vardır.

[21]

1 – İndirekt Sistem: Eski zamanlardan beri kullanılır.Yün ve Pamuk vb. gibi doğal

ipliklerin kalınlık ölçümü için kullanılır. İPLİK NUMARASI belli bir kütleye karşı gelen
uzunluk mantığı güder.

Nm olarak simgelenir. Nm = metre/1 gram

İplik numarası ne kadar büyükse iplik o kadar incedir.

Örnek: 1g iplik 1m uzunluğunda ise 1 Numara iplik

 1 g iplik 10m uzunluğunda ise 10 numara iplik

Ayrıca iplik numaralandırmada İngiliz sistemi de kullanılır 1 pound-Libre ipliğin yard olarak
uzunluk ölçümüdür. Sembolü Ne = yard/ 1 lb

2– Direkt Sistem: Belli bir uzunluğa denk gelen kütle ölçümü mantığını güder. Yapay ve
sentetik iplik kalınlıkları bu sistemle ölçülür. En yaygın ölçüm birimi denye-den veya denier
dir. Doğal iplikteki ölçümün tersine bir ipliğin denyesi ne kadar küçükse o kadar incedir.
Sembolü den veya Td, 9000 metre uzunluğun gram olarak ağırlığıdır.

Td = g/ 9000m

Örnek: 9000 m sentetik iplik 1g ise 1 denye

 9000 m sentetik iplik 10 g ise 10 denye

Sentetik iplikler Titer – tex, ölçüm birimi ile de numaralandırılır.

Sembolü Tt dir. 1000 m uzunluğun gram olarak ağırlığıdır.

 Tt= g / 1000 m

 Örnek: 1000 m sentetik iplik 10 g ağırlığında ise 10 Tt dir.

 ELYAF SEMBOLLERİ

 Pamuk- Selülozik Elyaf ... CO

 Selüloz Asetat Elyaf CT

 Polyester Elyaf PES

 Akrilik Elyaf PAC, PAN

[22]

 Asetat Elyaf CA

 Tri Asetat Elyaf CT

 Viskon CV

 Poliamid PA

 Poliüretan PU

 Polipropilen …………… PP

 Polikarbonat PC

 Polivinilklorür Elyaf PVC

 Teflon Elyaf PTF

 Yün Elyaf ……………… WO

Geri Dönüşüm Elyaf: Her sektörde olduğu gibi tekstilde de hammadde kaynaklarının her

geçen gün azalması geri dönüşüm kavramını geliştirmiştir.

 Tekstilde geri dönüşüm ; tekstil atıklarından ve tekstil dışı atıklardan olmak üzere iki türlü

olur.

1- Tekstil atıklarından. Türkiye’de yaklaşık yıllık 750 000 ton tekstil atığı vardır .

Bunlardan ayrımlama yapılarak rejenere selüloz elyaf türleri üretilmektedir.

2- Pet (polietilen tetraftalat) şişe gibi atıklardan üretilen sentetik elyaf, iplik haline

getirilip (polyester) çorap, battaniye vb. üretiminde kullanılmaktadır.

Türkiye’de halen PET şişe atıklarından % 30 kadar geri dönüşüm kazanımı

gerçekleşmektedir. Polyester elyafta dışa bağımlı olduğumuz düşünülürse bunu

arttırmamızın ekonomiye sağlayacağı katkı açıktır. Bunun yanında doğada yok olması

çok zor olan PET atığın çevreden temizlenmesi faktörü gibi bir katkının da önemi

unutulmamalıdır.

PET şişeden elyaf geri kazanım işletmeleri Uşak, Gaziantep ve Trakya’da konumlanmıştır.

[23]

Bölüm 3

TEKSTİLDE YARIMCI KİMYASAL MADDELER VE KULLANIM YERLERİ

Tekstilde kullanılan kimyasallar iki guruptur. Birinci gurupta Kostik, Soda, Asetik Asit,
Hidrojen Peroksit ve benzeri gibi kimyasallar (comodity chemicals) sayılabilir. Bir de belli
bir formulle üretilmiş veya özel tasarımlanmış , tekstil üretim basamaklarında özel bir
amaç için kullanılan kimyasallar vardır. Bu ikinci guruba Tekstil Yardımcı Kimyasalları
denilir.

Kimyasal maddeler (çoğunluğu yardımcı kimyasallar olmak üzere) tekstil üretiminde her
işlem basamağında kullanılan maddelerdir. Tekstil yardımcı kimyasallarının çoğunluğu ise
yüzey aktif özellik gösterir. Bu nedenle bu bölümde önce yüzey aktif maddelerin özellikleri
ve uygulama alanları;sonra tekstil üretiminin işlem basamakları ve bu işlemlerde kullanılan
kimyasallar konu edilecektir.

YÜZEY AKTİF MADDELER

Tekstilde kullanılan Yardımcı Kimyasalların çoğunluğu Yüzey Aktif özelliktedir. Bu nedenle
Tekstilde kullanılan yardımcı kimyasalları ve kullanım yerlerini anlatmadan önce yüzey aktif
kavramını incelemek daha doğru olur.

Bir çözücüde çözündüğünde ortamın yüzey gerilimini etkileyen- düşüren maddelere yüzey
aktif maddeler denilir. İngilizce adı Surface Active Agents – Surfactant olan bu maddeler
Türkçeye’de SURFAKTAN olarak geçmiştir.

Kısaca adı surfaktan olan bu maddelerin formulünde bir hidrokarbon gurubu bir de iyonik
gurubu vardır. Hidrokarbon gurubu molekülün suda çözünmeyen HİDROFOB gurubu, asit-
alkali veya hidroksil gurubu ise suda çözünen, suyu seven HİDROFİL gurubudur. Yüzey aktif
maddeler-surfaktanlar hidrofil gurubu ile uygulandığı ortamdaki yüzeye kolayca nufuz eder;
hidrofob gurubu ise yağı, kiri söker .Bu özelliğinden dolayı endüstride ve ev temizliğinde
geniş kullanım yeri vardır.

Yüzey aktif maddeler aşağıda özellikleri gösterir.

- En azından bir sıvı sistemde çözünür .

- Çözündüğü ortamda yüzey gerilimini düşürür.

- Molekülde bir veya daha çok hidrofil(suyu seven) gurup, bir veya daha çok

hidrofob (yağ seven) gurup vardır.

[24]

- Bulunduğu sistemdeki fazların (mesela kumaş ve kir) ara yüzeyinde düzgün

tabakalar yapıyor olmalıdır

- Ara yüzeyde konsantrasyon çözeltidekinden daha çok olmalıdır.

- Kir sökücü, kir taşıma, ıslatma, köpürme, emülsiye etme, dispersan,

özelliklerinden en az birini göstermelidir.

 Yüzey aktif maddeler endüstride pek çok alanda kullanılır. En geniş uygu- lama alanı

tekstil işletmelerindedir. Ayrıca deri, kağıt, metal sanayii, gıda, temizlik sanayii, kozmetik,

plastik, ziraat, ilaç sanayii, boya, maden, metallurji, inşaat,.. gibi çok çeşitli alanlarda yıkama

,temizleme, ıslatma, dispersan, emulsiye maddesi, köpük yapıcı, köpük kesici, anti bakteriyel,

antimikrobiyel olarak kullanılmak tadır.

 Yüzey Aktif Maddelerin Tarihçesi

Yüzey aktif maddeye iyi bir örnek olarak çok eski tarihlerden beri bilinen, hayvansal yağların

alkali tuzu olan sabun verilebilir. 19. yy başlarına kadar sabun tek temizlik maddesi idi.

Birinci Dünya savaşından sonra temizlik maddesi talebindeki artış nedeni ile ihtiyacı

karşılamak üzere başka kaynaklar aranmaya başlanmıştır. Uzun araştırmalar sonucu bulunan

SENTETİK SABUN ilk defa o tarihlerde Almanlar tarafından üretmiştir. Daha sonraları

Deterjan olarak isimlendirilen gurupta olan bu ürün, kısa zincirli alkil sulfonatların metal

tuzları yapısında idi. . Bu ürünler uzun yıllar tekstilde yıkayıcı/ıslatıcı olarak kullanılmıştır.

Yüzey Aktif Maddelerin özellikleri nedir onu inceleyelim.

 Yüzey Aktif Maddelerin Çalışma Mekanizması

Yüzey Aktif Maddeler bir hidrofilik ve bir de hidrofobik kısım içeren ve bulundukları ortamın

yüzey gerilimini düşüren maddelerdir.Hidrofob kısım normal yada dallanmış hidrokarbon,

hidrofil kısmı ise iyonik yada kuvvetli polar yapıda maddelerdir.

Yüzey Aktif maddelerin çalışma mekanizmasını ilk bilinen örnek olan Sabun molekülü ile

açıklayalım.

[25]

Sabun molekülü formülü C17H35COO-Na şeklindedir.

Bu formüldeki hidrokarbon gurubu (C17H35-) hidrofob gurup (suyu sevme- yen, yağı seven

diye adlandırılır); alkali gurubu (COO-) ise hidrofil (suyu seven) guruptur. Bu madde suda

çözündüğünde belli bir konsantrasyon üze- rinde moleküller kendi aralarında birleşecek ve

MİSEL denilen birimler oluşa- caktır. Yağlı-kirli bir ortam (örneğin kumaş) ile temas

ettirildiğinde molekülün - daha doğrusu oluşan miselin hidrofil kısmı temasta olduğu

ortamın içine nüfus edecek, bir araya gelen hidrofob kısmı ise temasta olduğu ortamdaki kir-

yağ zer reciklerinin etrafını saracaktır.Miselin hidrofil kısmı ; Van der Walls kuvveti ile

birbirine sıkıca bağlanmış hidrofob kısmının sardığı molekülü suya doğru çeke cek, böylece

kir-yağ yüzeyden sökülmüş olacaktır.

Daha basit bir anlatımla yağı seven hidrofob kısmı sulu çözeltideki yağı- kiri sararak positif

yüklü bir yağ miseli oluşturur. Suyu seven hidrofil kısmı ise negatif- zıt yüklüdür ve miseli

suya çeker. Böylece yüzey aktif maddenin temasta olduğu yüzeyden yağ- kir

koparılmış,çözeltiye çekilmiş ve yüzey te- mizlenmiş olur.

 Bu mekanizma yağların suda çözünmesi- emulsiye olmasını da açıklar nite- liktedir. Su

içerinde bulunan bulunan yağ damlacıkları düşünelim.Uzun hid- rofob hidrokarbon zinciri

yağ damlasına yönelir, ve yağ miseli oluşturur. Mi- selin hidrofil gurubu damlacığın etrafını

sarar ve su ile hidrojen bağları yapar. Yağ ile oluşan miselin kabuğu negatif yüklenerek

benzer yüklü taneciklerin yak laşımını önler. Böylece yağ homojen bir şekilde su içinde

dağılmış, yani emulsi ye olmuş olur.

YÜZEY AKTİF MADDELERİN SINIFLANDIRILMASI

Yüzey aktif maddeler; molekülündeki hidrofob kısım olan hidrokarbon ve iyonik yada

kuvvetli polar yapıda hidrofil gurubtan oluştuğundan bahsetmiştik. Hidrofil gurup anyonik,

katyonik, noniyonik (iyonsuz), amfoterik (iki yönlü iyonlu) olabilir. Yüzey Aktif maddeler

HİDROFİL gurubun bahsedilen yapısına göre şu şekilde sınıflandırılır.

- Anyonik Yüzey Aktif Maddeler

- Katyonik Yüzey Aktif Maddeler

[26]

- Nonyonik Yüzey Aktif Maddeler

- Amfoter Yüzey Aktif Maddeler

Anyonik Yüzey Aktif Maddeler

Bir lipofilik (hidrofob) gurub bağlı olan bir yada iki hidrofil guruptan oluşur.

Hidrofil fonksiyon gurubu anyoniktir. –OSO3 , -SO3, –COO gurupları gibi .

En basit örnek sabundur.

Anyonik deterjanlar organik sülfat veya sulfonatların sodyum tuzlarıdır.

Bir örnek verecek olursak: Loril Sulfonat sodyum tuzu : C12H25SO3Na

 - C12H25 … hidrofob gurup -SO3Na … hidrofil gurup

 Katyonik Yüzey Aktif Maddeler

 Bir lipofil hidrokarbon gurubu ve bir veya birden fazla hidrofil gurup içerir. Hidrofil

fonksiyon gurubu katyoniktir. –(CH3)3N+, C2H5N+ gibi.

Sudaki çözeltisinde hidrokarbon zinciri (hidrofob gurubu) negatif yüklüdür.

Çok iyi yumuşatma ve antibakteriyel özelliği vardır. Tekstilde ve çamaşır yıkamada

yumuşatıcı olarak kullanılırlar.

Yağ asidi amin kondensasyon tuzları katyonik yumuşatıcıların genel yapısını gösterir. R –

C2H5N+

Zayıf katyonik veya pseudo katyonik olarak adlandırılan Kuaterner Amonyum tuzları

katyonik yüzey aktif guruptandır.

Loril trimetil amonyum klorür ; C12H25N(CH3)3 Cl …… N+(CH3)3 - hidrofil grup

Katyonik yüzey aktif maddelerde hidrofil gurubu positif yüklüdür. Selüloz molekülleri

genelde negatif yüklü olduklarından ,tekstilde iyi bir yumuşatıcı, kayganlaştırıcıdır. Negatif

yüklü boyarmaddeler için boya sökücü, boya çözücüdür. Yıkama özelliği iyi değildir.

Yağ asitleri de pozitif yüklü olduklarından, bu gurup için emulsiye maddesidir.

[27]

Örneğin maleik asit kuaterner amonyum tuzları kozmetikte kremlerde emülgatör ve

stabilizatör olarak kullanılır.

 Kuaterner amonyum kopolimerleri mikrop öldürücü olarak kullanılır.

Setil stearil tri metil amonyum klorür veya sülfat tuzları evsel kullanımlarda çamaşır

yumuşatıcısı olarak önem kazanır.

Çamaşırların yüzeyindeki negatif yükler yumuşatıcının pozitif yükü ile gide- rildiği için

antistatik görevi de görmüş olur.

Noniyonik Yüzey Aktif Maddeler

Bu maddeler suda çözülür fakat iyon vermezler, bu nedenle bu guruptaki maddelere

noniyonik denilmektedir.Suda çözünen kısmında hidroksil guruplar ve polioksi etilen zinciri

içerir. Oluşan hidroksil gurup hidrofil özellik taşır. Su ile hidroksil gurup oluşturma

özelliği,yani hidroksil numarası o noniyonik yü zey aktif maddenin hidrofillik derecesini

belirler.

Hidrofil numarası 12 ye kadar olanlar ıslatıcı özellik göster, 12 den yüksek olanlarda ise

yıkama özelliği daha üstündür. Bu nedenle tekstil işlem basa- maklarında noniyonik yüzey

aktif madde seçiminde ve kullanımında hidrofil numarası dikkate alınmalıdır.

Noniyonik surfaktantlar uzun zincirli bir alkol molekülüne birden çok etilen oksit(bazen de

propilen oksit) ilavesi ile elde edilir. Poli etilen oksit gurubu (ve poli propilen gurubu) yani

etoksilat-proksilat gurubu hidrofil gurubudur.

Başlıca İyonsuz Yüzey Aktif Maddeler

- Alkil glikol eterler ıslatma / yıkama maddeleri

- Alkil fenol poli glikol eterler........... ıslatma / yıkama maddeleri

- Yağ alkolleri poli glikol eterleri....... emülgatör ,dispergatör

- Yağ alkolü etilen oksit/propilen oksit kondense ürünleri...... köpüksüz ıslatıcı

 - Yağ asidi amidleri poliglikol esterleri… emülgatör ve kayganlık sağlayıcı

 - Yağ asidleri poliglikol esterleri....... emülgatör ve yumuşatma maddesi

[28]

 - Yağ asidi amidleri poliglikol eterleri köpük ayarlayıcı, kozmetikte cilde
 Uyumlu yumuşatma maddesi

 - Yağ aminleri poliglikol eterleri......... köpük ayarlayıcı, ciltle uyumlu yumu-

 şatma maddesi, dispergatör,emülgatör

Amfoterik Yüzey Aktif Maddeler

Suda çözündüklerinde hem pozitif hem de negatif yüklü iyonlar verirler. Yani hidrofil

gurupları hem pozitif hem de negatiftir. Bir başka değişle Amfoter Yüzey Aktif Maddelerin
hidrofil gurubu hem katyonik hem de anyonik gurup içerir.

Örneğin Alkil Betainler gibi. Genel formülü : R –N(CH3)2(CH)2COO Burada N pozitif COO
ise negatif yüklüdür.Bu gurubun özelliği sudaki çözeltileri ortamdaki iyon gurubuna göre hem
anyonik hem de katyonik tepkime verebilyor olmasıdır.Yıkama maddesi olarak efektif
değillerdir fakat çok iyi antibakteriyel özellik gösterirler. Ayrıca emülgatör ve yumuşatma
özelliği taşırlar.

Kullanımı çok yaygın değildir. Yüzey aktifler kullanım miktarı içinde Amfoterikler az bir
bölümü kapsar.

Amfoterikler anyonik ve katyonik maddelerle uyumludur. Tüm pH değerlerinde

kullanılabilirler. Bu avantaj olarak görünse de kullanımda oluşabilecek anyonik-katyonik
reaksiyon açısından dikkatli olunmalıdır..Anyonik yüzey aktif madde- ler pH= 8 ve daha
yukarı değerlerde , katyonikler ise pH=5 ve aşağı değerlerde efektiftir. Amfoterlerin pH=7
den aşağıda katyonik, 7 den yukarı değerlerde ise anyonik maddelerle reaksiyon
verebileceğini hatırlamak gerekir.

Loril amido propil dimetil amonyum asetat amfoter yüzey aktif maddelere tipik bir örnektir.
 CH3
[R-C-NH-CH2-CH2-CH2-] [N-CH2-C-O-] Alkil amin propil amonyum asetat
 CH3
 Alkil aminlerin mono kloro asetik asitle kondensasyonu sonucu elde edilir. Alkil gurubu(R)

dodesil veya loril olanların kullanımı yaygındır.

TEKSTİL YARDIMCI KİMYASALLARI

Tekstil İşletmelerinde pamuk,yün , keten, ipek… gibi doğal selülozlar,
polyester,poliamid,poliüretan gibi sentetik elyaflar, viskon, rayon gibi rejenere selluloz
elyaflar ve bunların karışımlarından oluşan elyaf türleri işlenir. Tekstil üretimi oldukça
karmaşık ve zor bir uygulamadır.Uygulanan proses her elyaf türüne göre farklılıklar gösterir.

[29]

Hatta bu farklılık örneğin pamukda kumaşın dokuma veya örgü olmasına bağlı olarak da
gözlemlenir.

Tekstil üretiminin başından son duruma (satış aşamasına) gelene kadar uygulanan tüm
işlemlere Tekstil Terbiyesi , bu işlemlerde kullanılan kimyasallara da Tekstil Yardımcı
Kimyasalları denilir.

Tekstil Terbiyesinde ürünün boyama- bitirme… işlemlerine hazırlanması için başlangıçta
uygulanan işlemler ÖN TERBİYE işlemleridir. Ön terbiye ile kumaşın yağ- kirden arındırılarak
ön temizlenmesi , hidrofil ve beyaz yapılması için pişirme- ağartma gibi uygulamalarla
tekstil terbiyesinin başarısı arttırılmış olur, bu nedenle ön terbiye büyük önem taşır.

Tekstil Yardımcı Kimyasallarının tekstil üretiminde işlem amacına göre kullanım yerleri
aşağıda belirtilmektedir.

- Yıkama ,temizleme maddeleri;

Anyonik ve noniyonik Yüzey Aktif Maddeler: Noniyonik etoksile ürünleri, alkil sülfatlar ve
alkil sulfonatlar bu guruba girer

- Islatma maddeleri;

 Anyonik ve noniyonik yüzey aktifler maddeler: Alkil etoksile ürünleri, yağ alkolü
etoksilatlar, alkil fosfatlar, yağ alkolü sulfatlar

 - Yağ sökücüler

Noniyonik yüzey aktifler, solventler veya karışımları

- Stabilizatörler ;

Fosfonatlar, karboksilatlar, akrilatlar

- İyon Tutucular;

Akrilatlar, fosfonatlar,karboksilatlar, nitrilo tri asetatlar

- Kompleks yapıcılar :

Akrilatlar,fosfonatlar, karboksilatlar

- Ph dengeleyiciler ;

Asit- baz tamponlayıcılar.

 Zayıf asitlerin veya bazların tuzları ile oluşturdukları tamponlar

[30]

- Kırık Önleyiciler ;

Akrilamid polimer ürünleri,

- Köpük Kesiciler ;

Silikon bazlı olanlar veya yağ asidi esterleri gibi silikonsuz köpük kesiciler

- Yumuşatıcılar;

Katyonik yumuşatıcılar; yağ asidi aminleri

Noniyonik yumuşatıcılar; yağ asidi kondense ürünleri

Dolgunluk Sağlayıcılar ; parafinli yumuşatıcılar

Silikon Yumuşatıcılar

Mikro Silikonlar, Makro Silikonlar, Hidrofil Silikonlar

- Dispergatörler;

Aromatik sülfonatlar, akrilatlar

- Fiksatörler;

Poli kuaterner kondense ürünleri, Etoksialkil melamin polikondensatı

- Emülgatörler;

Yüksek karbonlu yağ alkolü yüksek etoksile ürünleri, akrilatlar

- Egalizatörler;

Amido daiminler, oligomerik amidler

- Migrasyon önleyiciler ;

Akrilamid polimerleri

- İndirgen Maddeler;

Sulfinik asit türevleri

[31]

- Yükseltgen Maddeler;

Nitrobenzen inorganik asit tuzu

- Boya Sökücüler ;

Prolidon türevleri

- Enzimler;

 Haşıl enzimi- Alfa amilaz enzimi

 Tüy enzimi, tüy giderici enzim - Sellülaz enzimi

 Peroksit enzimi - Katalaz Enzimi

 Taş Enzimi – Nötral enzim

- Optik Beyazlatıcılar

 Nötral, mavi nüanslı, kırmızı nüanslı optikler

- Kıvam Yapıcılar:

 Pigment Baskı için olanlar; Poli akrilatlar

 Reaktif ve direk baskı için olanlar ; Alginatlar

- Çekmezlik sağlayıcı reçine (çapraz bağlayıcI)

Alkil alkol hidroksi üre

- Bağlayıcı ve Kaplama Maddeleri

 Akrilik veya butadien bazlı polimerler

- Özel Efekt Eldesinde Kullanılan Kimyasallar

Su-yağ iticiler: Floro karbonlar

Yanmaz Apre: Fosfor ve Azot bazlı maddeler, polyester bazlı kopolimerler

Antibakteriyeller : Kuaterner amonyum tuzları

[32]

Renk Derinleştiriciler : Silikon bazlı ürünler

Yukarıda anlatılan yardımcı kimyasal maddeler Tekstil Terbiyesinde bir veya daha çok

işlem basamağında kullanılabilirler. Örneğin Islatıcı özellikli maddeler ön terbiye, boyama-

baskı ve bitirme işlemlerinin tümünde aynı veya farklı formul yapısı ile kullanılırlar.

Bunların kullanım yerleri Tekstilde İşlem Basamaklarının anlatıldığı bir sonraki kısımda
belirtilecektir.

TEKSTİLDE İŞLEM BASAMAKLARI VE KULLANILAN KİMYASALLAR

Pamuk elyaf doğada yetişen pamuğun selüloz kısmıdır. Doğadan elde edilen pamukta %
88- 96 kadar saf selüloz bulunur. Geri kalanı % 1,5-5,0 protein-petkin, % 0,5-0,6 yağ - wax, %
2-3 nem ve % 1 kadar inorganik maddelerdir. Bu safsızlıkların temizlenmesi giderilmesi
gerekir. Bu da ön terbiye işlemleri ile sağlanır. Bu nedenle pamuklu kumaşın üstün kalite
olabilmesi ön terbiye işlemlerinin doğru yapılmış ve doğru kimyasal kullanılmış olmasına
bağlıdır denilebilir.

 Pamuktan elde edilen iplik; dokuma veya örme metodu ile kumaş haline getirilir. İplikler
dokuma için kullanılacak ise haşıllanır.

Genel kural olarak dokumada terbiye işlemleri dokunmuş kumaşa uygulanır, örgüde ise
terbiye işleminin önemli bir bölümü ipliğe uygulanır sonra kumaş haline getirilir.

1- ÖN TERBİYE İŞLEMLERİ

Haşıllama:

Ham İpliğin kopma, sürtme mukavemetini arttırmak , bobin sarma veya dokuma esnasında
kırılmaları önlemek için iplik yüzeyi HAŞIL olarak isimlendirilen doğal veya sentetik nişasta –
poli akrilat ile kaplanır.

Daha sonra dokuma yüzey mekanik uygulama ile , ham fırçalanır ve havları temizlemek için
yakma yapılır.

Haşıl Sökme:

Haşıl maddeleri su iticidir. Bu maddenin iplik yüzeyinden temizlenmesi işlemine haşıl sökme
denilir. Doğal nişasta haşılları suda bekletme- şişirme ve yıkama ile giderilebilir. Ama sentetik

[33]

haşıl maddesi enzim yardımı ile sökülür. Alfa- Ami laz enzimi ile haşıl parçalanır, noniyonik
yıkama maddesi yardımı ile yüzeyden temizlenir.

Yıkama için kullanılan noniyonik yüzey aktif madde Yağ alkolü etoksile ürünleridir.

Pişirme:

Her zaman uygulanmaz .Ama kumaşın hidrofil özelliği ön planda ise bu işlemi uygulamak
gereklidir.Alkali ortamda yüksek sıcaklıkta yapılan pişirme işlemi sonucu elyaftaki mumlar
ve yağlar temizlenir. İşlemde bu ortama dayanıklı noniyonik ıslatıcı yüzey aktif madde ve bir
ekstrasyon maddesi kullanılır.

Islatıcı tri desil alkol etoksilatları , desil alkol etoksile ürünleri veya bunların karışımıdır.

Ekstraksiyon maddesi, iyon tutucular ve ekstraksiyon özellikli maddelerin karışımı olabilir.

Ağartma – Kasarlama

Ön terbiye işlemlerinde en önemli basamaktır. Çünkü ağartma- kasarlama sonrası kumaşın
yeterince beyaz ve hidrofil olması beklenir.Ön temizlemesi yapılmış olan dokuma elyaf alkali
ortamda ıslatıcı- stabilizatör ve iyon tutucu üçlüsü , hidrojen peroksit gibi radikal oksijen
veren bir madde ile işlem görür ve kumaşta beyazlık ve hidrofillik elde edilir.

Burada kullanılan ıslatıcı kostiğe dayanıklı bir noniyonikr yüzey aktif maddedir.

İyon tutucu sudaki metal iyonlarını, sertlik oluşturan maddeleri bağlar.

Stabilizatör ise hidrojen peroksitin serbest oksijen salınımında anti katalist , ve oksijen
çıkış hızını ayarlama , işlem sonlanmadan peroksitin parçalanıp yok olmasını önleme görevi
görür

 Gerekli görüldüğünde ağartma banyosuna kırık önleyici de ilave edilebilir.

Ağartma sonunda kumaş boyanmayacak ve beyaz olarak müşteriye sunulacaksa ağartma
işlemi daha önem kazanır . Bu durumda banyoya optik beyazlatıcı da ilave edilir.

Islatma maddesi olarak alkil alkol etoksile veya proksile ürünleri/ karışımları yada alkil
sülfatlar kullanılır.

[34]

Stabilizatör maddeleri akrilat bazlı maddeler,fosfonatlar, karboksilatlar yada alkil amin
asetat gibi maddeler olabilir

İyon tutucular,akrilat veya glikon asit türevleri olabilir.

‘Ağartma sonunda kumaş boyanmayacak ve beyaz olarak müşteriye sunulacaksa ağartma
işlemi daha da önem kazanır . Bu durumda ağartma banyosuna optik beyazlatıcı da ilave
edilir. Ağartılmış kumaş yıkanır, nötralize edilir ve bitirme işlemine gönderilir.’

Merserize

Pamuk elyafta kumaşın parlak ve daha düzgün olmasını sağlar. Her zaman uygulanmaz.
Merserize işlemi kumaşın yüksek konsantrasyonda sodyum hidroksit le işlem görmesidir.
Soyum hidroksit molekülleri , selüloz molekül zincirindeki boşlukları doldurur. Böylelikle
elyaf şişer, yüzeyi düzgünleşir ve daha parlak hale gelir. Bu parlaklık kalıcıdır. Bu işlemde
yardımcı madde olarak yüksek alkaliye dayanıklı anyonik yapıda ıslatıcılar kullanılır.

2 – RENKLENDİRME

Ön terbiyesi tamamlanmış elyafa eğer beyaz olarak satışa sunulmayacaksa renklendirme
işlemi uygulanır. Bu da boyama veya baskılama ile gerçek- leştirilir.

2.1 BOYAMA

Aşağıda boyama yöntemlerine göre guruplanmış tekstil boyamasından bahsedilecektir.
Arada bazı boyama gurubuna ait baskılama ile ilgili bilgilerde eklenmiştir

A- Reaktif boyarmaddelerle boyama:

Alkali ortamda boyanın suda hidrolize olup tekstil yüzeyine bağlanması ile gerçekleşir. Boya
banyosunda ıslatıcı ve iyon tutucu- yüzey düzgünlüğü sağlayıcı yardımcı kimyasallar
kullanılır

 Reaktif boyaların yaklaşık %40 kadar hidrolize olurlar ve yüzeye bağlanırlar. Geri kalan boya
da hidrolize olur ve fakat yüzeye sıkı bağlarla bağlanmazlar. Boyamanın haslığını geliştirmek
için bu yüzeye bağlanmamış boyanın giderilmesi gerekir . Boyanın haslığı açısından , yıkama
işlemi önemlidir. Bu da soğuk ve sıcak su ile yıkama , sonra her zaman olmasa da bir yüzey

[35]

aktif ile yıkama ile(bu işleme sabunlama denilir), daha sonra sıcak ve soğuk durulama ile
sağlanır.

Yıkama için kullanılan kimyasal, diğer tanımı ile sabun; anyonik yüzey aktifler (anyonik
sulfonatlar ve 10-13karbonlu etoksile noniyonik ler kombinasyonu) ve akrilatlar olabilir.

Yüzeye hidrolize olarak bağlanmış boyanın Kovalent bağlarını güçlendirmek için ısı ile (140-
160oC) fikse edilmesi gerekir. Çoğunlukla da bağlanmayı geliştirmek için poli kuaterner
kondense ürünü fiksatör maddeleri ilave edilir.

Reaktif Baskılama

Baskı için boya patında kıvam doğal ve sentetik alginatlar ile sağlanır.

Baskı sonrası işlemler, boyama işlemindeki uygulamalarla aynıdır.

B -Direk boyama ve baskılamada da sistem ve kullanılan kimyasallar reaktif
boyarmadde ile aynıdır.

C -Dispers Boyama (Polyester boyama)

Polyester lifler sentetik lifler arasında en yaygın olanıdır. Yapısı hidrofobdur. Hidrofob
yapıda olmaları ve fonksiyonel gurup içermemeleri nedeni ile polyester (PES) lifler kendi
yapısı gibi hidrofob olan Dispers boyalarla (dispersiyon boyarmadde) boyanırlar .

 Polyester boyamada boya banyosuna granül haldeki boyar maddeyi suda kolloidal olarak
çözmek amacı ile dispergatör, boyanın düzgün dağılımı için egalizatör, flotedeki kalsiyum,
magnezyum demir gibi metal iyonları bağlamak için iyon tutucular, kumaşın boyayı emmesi
için anyonik sulfosüksinat ve anyonik ve noniyonik ıslatıcılar, ısı ile boyanın harekettliliğini
,düzgünsüz dağılımını önlemek amacı ile kıvamlaştırıcı esaslı migrasyon önleyiciler, oligomer
oluşumunu önleyiciler ve benzeri ilave edilir.

D - Küp Boyama

Küpe boyarmaddeler başlıca selülozik ve bir kısım protein elyaf (yün gibi) boyamada
kullanılır.

Boyama işlemi 4 basamaklıdır.

- Küpeleme;

[36]

Boyanın Leuko gurubunun sodyum ditionit (doğru olmasa da boyacılıkta hidrosülfit
olarak isimlendirilmiştir) ile indirgenmesi

Bu basamakta kompleks yapıcı, iyon tutucu, kırık önleyici ve yüzey düzgünlüğü
sağlayıcı gibi yardımcı kimyasallar kullanılır.

- Boyama, Pigmentleme;

Boyarmaddenin yapısına göre soğuk, sıcak ve ılık boyama olabilir.

- Yükseltgenme; Nitrobenzen Sulfonik asit tuzu, ; peroksit,perborat,, hipoklorit gibi
kimyasallar kullanılır.

- Sabunlama; Noniyonik etoksile ürünleri, anyonik/ noniyonik kombinasyonları

E - Pigment Boyama

Pigment Boyalar suda veya organik çözücülerde çözünmeyen boyalardır. Tüm elyaf
çeşitlerine uygulanabilir. Fakat genellikle pamuk ve sentetik lifler için kullanılır. Diger boyama
uygulamalarına göre basit ve ekonomiktir. Zaman içinde boyamadan ziyade baskıda önem
kazanmaya başlamıştır.

Elyaf ile reaktif ve direk boyalarda olduğu gibi kimyasal bağlanma veya çekim kuvveti ile
bağlanma yapmadığı için elyaf yüzeyine fiziksel adsorbsiyon ile sıvanır, yapışır. Bu işlemde
boyanın kumaşa aktarılması ve kumaş tarafından tutulması binder denilen bağlayıcı
maddeler yardımı ile olur. Binder pigment boya taneciklerinin etrafını sarar ve bir film
oluşturur ve yüzeye adsorbe olur. Pigment boyamada bağlayıcının önemi büyüktür. Bağlayıcı
yani binder ; doğal polimer esaslı, modifiye doğal polimer yapıda veya en yaygın olanı
sentetik reçineler ve polimerler yapısındadır. Kumaş yüzeyine binder ile pigment boyar
maddeyi uygulayabilmek için bu karışımın – pat- kıvamlı olması gerekir. Kıvam boya patına
KIVAM YAPICI madde ilave edilerek elde edilir. Ayrıca binderden kaynaklanacak sertliği
azaltmak veya yok etmek için tercihan silikon yumuşatıcılar ilavesi kullanılır.

3 – BİTİRME İŞLEMLERİ

Tekstil işletmelerinde kumaşın ön işlemden sonra boyama yapılmadan beyaz olarak
pazarlandığı veya boyama- baskılama yapıldıktan sonra müşteriye sunulduğundan
bahsetmiştik. Her durumda da kumaşın yumuşaklık, kayganlık, dolgunluk … gibi albeni
yaratan özellikler verilmesi gerekmektedir.

Bitirme işlemleri kimyasal ve mekanik apre olmak üzere ikiye ayrılır.

[37]

3.1 - Kimyasal apre - YAŞ apre

Bunların en basiti yumuşatma apresidir. Ayrıca çekmezlik, buruşmazlık, kir tutmazlık, geç
tutuşurluk, mikrop tutmazlık, keçeleşmezlik, güve yemez lik gibi özellikler kazandıran apre
işlemlerinin tümü kimyasal apredir.

3.1.1 – Yumuşatma:

Elyaf cinsine, elyafın beyaz veya boyalı olmasına bağlı olarak kullanılan yumuşatma
maddeleri farklılık gösterir.

- Beyazlar için sararmaya sebep olmaması amacıyla noniyonik yumuşatıcılar kullanılır.
tavsiye edilir.

- Renkliler için noniyonik ve katyonik yumuşatıcılar kullanılabilir.

- Özellikle havlular ve çamaşırlar için hidrofil yumuşatıcılar tercih edilir.

- Döşemelik, perdelik gibi kumaşlarda dolgunluk verici apre maddeleri seçilmelidir. Bunun
için parafinli veya asetatlı karışımlar kullanılır.

- Müşteri talebine göre mikro, makro, hidrofil silikon veya silikon katkılı noniyonik-
katyonik yumuşatıcılar seçilebilir.

- İpliklerde kopmayı önleyici, mukavemet sağlayıcı , kayganlık verici yumuşatıcılar gerekir.

- Örgü kumaşlarda dikiş kolaylığı sağlayıcı , kayganlık verici yumuşatıcı gurubu seçilir.

Özel Efekt Eldesi Apre Maddeleri

Buruşmazlık Apresi: Alkil hidroksietilen üre

Kaplama Apresi: Poliüretan, poliakrilat veya karışımları

Yağ- Kir tutmazlık Apre Maddesi: Floro karbonlar

Geç Tutuşurluk; Fosfor, nitrojen ve Halojen bazlı maddeler

Antibakteriyeller; Organo fonksiyonel bileşikler

[38]

Bu anlatılanlardan başka tekstil üretiminde boyarmaddeler ile renklendirme işleminde
renk derinleştirici ve boyamada haslık geliştirici (yıkama, sürtme, ışık, ter, kuru temizleme,
solma vb.) gibi yardımcı kimyasallar kullanılmaktadır. Her tür boyarmadde için önerilen
farklı ürünler olduğu gibi her elyafa uygulanabilirliği açısından da farklılıklar gösterebilen bu
kimyasalların çeşitliliği çok geniştir. Bu konular halen araştırmaya açıktır ve sürekli yeni
ürünler geliştirilmekte ve sektöre sunulmaktadır.

3.2 Mekanik Apre- Kuru Apre

Kesme, şardonlama, makaslama, fırçalama, zımparalama gibi kumaş kuru haldeyken
yapılan bitirme işlemleridir. Genelde bu işlemlerde kimyasal kullanılmaz.

Şardonlama: Dokuma ve örme kumaşta yüzeyden ipliklerin çekilerek yü zeye çıkarılması
ve yüzeyin tüylendirilmesi işlemidir . İpliklerin çekerken kopmaması için kaydırıcı

mukavemet sağlayıcı yağ asidi yumuşatıcılar ve polimer maddeler kullanılabilir.

Makaslama : Kumaş yüzeyindeki tüycükleri belli bir seviyede tutacak şekilde kesme
işlemidir. Çoğu zaman şardonlama işleminin ardından yapılır

Fırçalama: Makaslama sonrası yüzeye yapışmış iplikleri fırçalayarak temizlemek.

Zımparalama SUED yapma: Dokuma kumaşta yüzeyi çok ince şekilde tüylendirerek
sued görünümü kazandırmak. Uzun zamandır uygulanan bu işlem 1990 yılından sonra Şeftali
Tüyü Apresi adı ile moda olmuştur.

[39]

Bölüm 4

TEKSTİL VE BOYAR MADDELER

Bu bölümde Boyar Maddeler ve Tekstilde uygulaması anlatılacaktır.

Tekstilde malzemenin kalıcı olarak renklendirilmesine boyama , renklendiren maddelere ise
Boyarmadde denilir.

Boya ve Boyarmadde birbirinden farklı terimlerdir. Boya, uygulandığı yüzeyi kaplama ,
yüzeyi renklendirme amacı ile yapılır. Yüzeye sürülür yada yapıştırılır. Yıkama, kazıma gibi
işlemlerle yüzeyden çıkarılabilir, ve yüzey eski rengine dönebilir. Boyarmadde ise
uygulandığı yüzey -de devamlılık ve kalıcılık sağlar, o yüzey ile kimyasal veya fiziksel bağ
oluşturur.

Tektilde de durum böyledir. Boyama - renklendirme sonucu tekstil yüzeyi ile bağ oluş-
turulur, oluşan renk yıkama ,silme, kazıma … ile çıkartılamaz

Kumaşı renklendirme işlemi kumaşı tek renk boyama veya değişik renk ve desenlerde
renklendirme(baskı) şeklindedir. Tekstilde renklendirme işlemi değişik tür boyarmaddelerle
ve her boyarmadde türüne uygun farklı metodlarla - farklı yardımcı kimyasallarla uygulanır.

 TEKSTİLDE BOYAMA İŞLEMLERİ TARİHÇESİ

Tekstil boyama çok eski devirlerde beri uygulanan bir işlemdir. Tarihin ilk çağlarından beri
pamuk ve yün gibi doğal elyaflar renklendirilmiştir.

Eski dönemlerde boyar maddeler doğadan; bitkilerden, hayvanlardan ve topraktan elde
edilen maddeler kullanılarak yapılmakta idi. İndigofera bitkisinden elde edilen indigo boya,
rubia tirotoiumdan elde edilen alizarin, topraktan elde edilen krom sarısı bunlara birer
örnektir.

 19. yüzyıl ortalarına kadar tekstil boyamacılığında doğal boyarmaddeler kullanıldı . Bunlar
büyük oranda bitkisel kaynaklı l boyarmaddelerdi. Bitkisel boyarmaddelere en yaygın örnek
kök boyalardır. Kök boyanın boya özünde etkin madde ise anilindir. 19. Yüzyıl ikinci
yarısında Anilinin bir antrokinon türevi olduğu keşfedildikten sonra sentetik boya
üretimine başlanılmıştır. İlk olarak da 1968 de sentezlenmiştir.

Eski dönemlerde uygulanan doğal boyarmaddelerle boyama. işlemi üç gurupta
toplanabilir. Direkt boyama, Küp boyama, Mordanla boyama.

Direk boyamadaki boyarmaddeye örnek kök boya veya alizarin boya, küp boyarmaddeye

örnek İndigo’dur. Mordanla boyama ise boyarmaddenin daha iyi bağlanmasını sağlamak

[40]

veya boya etkisini güçlendirmek için boya banyosuna mordan olarak isimlendirilen tuz, limon
tuzu, , sirke.. gibi maddeler ilavesi ile boyama olarak açıklanabilir.

Mordanla boyamada; ya önce mordanlama sonra boyama yapılır veya mordanlama ve

boyama aynı banyoda olur.

Genellikle köylerimizde yakın zamana kadar, iplik ve dokumaların boyanmasında doğrudan
doğadan elde edilmiş boya maddeleri kullanılmakta idi. Çile halindeki iplikler ve
boyarmaddeler, bakır kazanlarında,ağır odun ateşinde kaynatılarak boyama işlemine tabi
tutulmaktaydı. Anadolu’da ise pişmiş toprak küpler kullanılıyordu .

Günümüzde halen bu doğal boyarmaddeler halı ,kilim, yazma gibi el sanatları renklen -

dirmesinde kullanılmaktadır.

Doğal Boyarmaddelerin haslıkları iyi, maliyeti düşük, ama üretimi zor, çok işçilik gerektiren

ve mevsimsel şartlara bağlı, istenilen her renk eldesi zor, boyama prosesi zor ve uzundur.
Sentetik boyarmaddeler ise renk yelpazesi geniş, her partide aynı rengi tuturmak mümkün,

renkler daha parlak, boyama prosesi daha basit ve kısa , haslık derecesi hem düşük hem
yüksek olanı mevcut, genelde daha pahalı olanlardır.

TEKSTİLDE BOYARMADDE KULLANIMI

Boyarmaddede renk nedir:
Boyarmaddenin rengi uygulandığı yüzeyde yansıttığı ışığın dalga boyuna denk gelen renk

ile bağlantılıdır. Örneğin yüzey tüm ışığı absorblıyor ve hiç yansıtmıyorsa siyahtır, ama
üzerine düşen tüm ışığı yansıtıyor ve hiç absorblamıyorsa beyazdır.

Renkler o maddenin absorbladığı dalga boyu ile sınıflandırılır. Bu prensip kullanılarak da
ana renkler karıştırılarak ara renkler elde etmek mümkündür. İnsan gözü 380-740 nm dalga
boyundaki renkleri görür.

Bu bölümden itibaren konu edilen boyar maddeler SENTETİK BOYAR MADDELER olarak

algılanmalıdır.

Testilde kumaşın boyarmadde ile kalıcı olarak renklendirilmesine boyama denilir. Böylelikle

tek renkli kumaş elde edilir. Çok renkli kumaş elde edilmek istendiğinde aslında boyalı
ipliklerden dokuma yapma yolu da kullanılabilir ama bu durumda dokuma esnasında statik
elektrik oluşması gibi bazı sorunlar olasıdır.. Bu nedenle çok renkli kumaş eldesi için baskı
tekniği geliştirilmiştir. Baskılama ile beyaz veya renkli kumaş üzerine bir veya birden fazla
renkte desen oluşturulur.

Boyama ve baskılama uygulamaları kullanılan boyar maddeler , uygulama tekniği ve

kullanılan yardımcı kimyasallar açısından farklılıklar gösterir.

[41]

 Tekstil boyama ve baskı arasındaki farkı kısaca aşağıdaki gibi özetleyebiliriz.
- Boya banyosunda boyarmadde ve yardımcı kimyasallar konsantrasyonu çok
düşüktür. Baskıda ise (baskı patında) boyarmadde konsantrasyonu çok yüksektir.
- Baskılamada baskı patında boyarmaddeyi çözmek için toplam patın % 25 i
kadar su kullanılır. Bu nedenle baskıcılıkta kullanılan boyarmaddenin az miktar suda
çözünüyor olması gerekir. Sonuçta tekstil boyama için çok elverişli olan
boyarmaddelerin pekçoğu baskı için uygun olmayabilir.
- Konsantre veya aşırı doymuş çözeltiler bekleme esnasında çökelebilir.Buna
dikkat edilmediği taktirde çok pahalı olan baskı silindiri çizilebilir. Bu nedenle baskı
boyar maddeleri özel seçilmiş olmalıdır.
- Tekstilde baskı işlemi, basit boyamaya göre çok daha karmaşıktır.

BOYAR MADDELER

Boyama için kullanılan boyarmaddeler kullanım alanlarına ve yapılarına göre çeşitlilik
kazanır.

Boyaların yıkamaya,sürtmeye ışığa, tere, kuru temizlemeye karşı dayanımı yani bu
uygulama sonunda boya rengin değişme oranı boyanın haslığı olarak değerlendirilir.
Boyaların haslığı her bir kritere göre farklı rakamlarla değerlendirilir. Örneğin boyaların ışık
haslığı yani ışık etkisi ile solması 1-8 arası değişir. Renk değişimi en çok- en zayıf olanın
haslığı 1, renk değişimi en az olanı yani en kaliteli olanında haslık 8 dir.

Tekstilde kullanılan boyarmaddeler kimyasal yapısına ve kullanım yerlerine göre ayrı ayrı

guruplanırlar. Aynı kimyasal yapıdaki boyar maddeler ayrı uygulama gurybunda
kullanılabnilirler.

Boyarmaddeler kimyasal yapılarına göre 7 guruba ayrılır.
1- Azo Boyarmaddeler
2- Nitro ve Nitrozo Boyarmaddeler
3- Polimetin Boyarmaddeler
4- Arilmetin Boyarmaddeler
5- Azo annulen Boyarmaddeler
6- Karbonil Boyarmaddeler
7- Kükürt Boyarmaddeler

Bunlar arasında en yaygın olan birinci gurup, azo boyarmaddelerdir. Küpe ve Kükürt

boyama dışında her boyama gurubunda azo gurubu vardır.

[42]

BOYAMA METODLARINA GÖRE BOYARMADDELER

İşletmelerde kullanım yerine ve boyama özelliklerine göre boyarmaddelerin
sınıflandırılmasını gözden geçirelim.

Pamuk elyafın boyanmasında çoğunlukla kullanılanlar 20. yüzyılın ikinci yarısında

keşfedilen Reaktif Boyarmaddeler ve çok yaygınca kullanılan Direkt boyarmaddelerdir.

A- REAKTİF BOYARMADDELER

Reaktif boyarmaddeler 1953 yılında yün için uygulanacak bir boyarmadde araştırılırken
tesadüfen bulunmuştur. Bu yıla kadar selülozun bir kimyasal ile ancak yapısını bozarak
kovalent bağ oluşturacağı sanılıyordu ama araştırma sonucu reaktif boyaların selüloz ile
kovalent bağ oluşturarak bağlandığı tespit edilmiştir..

Reaktif boyalar elyaf ile kimyasal reaksiyona girerek kovalent bağ oluşturduklarından,

oluşan boyamanın yaş haslıkları oldukça iyidir, renkler çok parlaktır. Oysa 1953 yılına kadar
selülozik elyafta Bazik ve Azoik Boyarmaddeler hariç, parlak renkler elde etmek mümkün
değildir. Ayrıca Azoik boyaların renk çeşiti az, Bazik boyaların ise haslıkları düşüktür.

Bütün REAKTİF Boyarmaddeler kromoforu (rengi) taşıyan renkli bir gurup yanısıra bir

reaktif gurup, bir de moleküle çözünürlük sağlayan gurup içermektedir. Kromoforu taşıyan
moleküller çoğunlukla azo, antrokinon ve ftalasiyanin türevleridir, boyarmaddenin reaksiyon
yeteneğini ve reaksiyon hızını bu gurup tayin eder. Bu boyaların tümü alkali ortamda
selulozun nükleofilik karakteri arttığından alkali ortamda kullanılırlar.

Reaktif Boyarmaddeler yüksek oranda suda çözülen hidrolize olan boyalardır. Kumaşa-

yüzeye kovalent bağlarla bağlanırlar. Bu oluşum alkali ortamda gerçekleşir. Boya uygu -
landıktan sonra kumaşı yüksek ısıda buharlamaya tabi tutulması, boyarmaddenin fikse
olmasına yani kumaşa bağlanmasına yardımcı olur. Oluşan kuvvetli bağ sonucu reaktif
boyarmaddelerin yıkama, sürtme ve ışık haslıkları çok iyidir.

Reaktif Boyarmaddeler başlıca üç guruptur.

1-Monoklorotriazinil Grup içerenler
 Mono kloro triazin
 Dikloro triazin
 Dikloro floro primid

Alkali ortamda soğukta bile selüloz molekülü ile reaksiyona girip ester bağı oluşturur. Aynı
tepkime alkali ortamda selüloz molekülü yerine su molekülü ile de oluşur. Yani bu boyar
maddeler alkali ortamda hidrolize olurlar. Soğuktaki hidroliz hızı, selüloz ile tepkime hızından
daha yavaş olduğundan büyük kısmı elyafa bağlanır. Hidrolize olan kısımlar selüloz ile
tepkime vermezler ama elyaf tarafından çekilirler. Kararlı bağ oluşturmayan bu kısımların
yıkama- sabunlama ile yüzeyden temizlenmesi gerekir.

[43]

2 – Vinil Sulfon gurup içeren Reaktifler

Vinil Sulfon boyarmaddeler Selüloz ile eter bağı oluştururlar. Adsorbsiyon hızları daha
düşüktür. Dolayısıyla daha düzgün boyama elde edilir. Boyama esnasında alkali ortamda vinil
sulfonil gurubu oluşur, bu gurup ta hidroksil gurupları ile katılma tepkimesi verir. Boyama
işleminde kullanılan sodyum karbonat (Na2CO3), Vinil Sulfonil gurubu oluşumunda sodyum
bikarbonata dönüşür. Yüksek sıcaklıklarda bu asidik etki gösterip sodadan gelen pH’ ı
düşürür. Bu da fikse oranını düşürür. Bu boyalrmaddelerin fikse olmamış moleküllerinin
substantivitesi çok düşüktür. Boyama sonrası yıkamalarla çok kolay temizlenir. Bunların
kimyasal bağı çok dayanıklıdır, bu yüzden zamana bağlı dayanıklılığı, kalıcılığı çok üstündür.

4 - Bifonksiyonel Boyarmaddeler

Bu boyalar diğer iki gurup boyar maddelerdeki gurupları da içerir. Boyama yine alkali
ortamda yapılır. Alkalite soda ile sağlanır.Hem triazin hem de vinil sulfon gurubu içerdiğinden
adsorbsiyonu iyi, alkaliye, tuz oranına karşı hassasiyeti az, hidrolize olmuş boyaların
yıkamayla atılması kolay, zamana karşı dayanımı iyidir. Tüm haslıkları diğer guruplarla
kıyaslandığında çok yüksektir.

B- DİREKT BOYARMADDELER

Direkt boyalar, selülozu nötral ortamda, yüksek sıcaklıkta ve tuz yardımıyla boyayan
boyarmaddelerdir. Elyafa ilgileri (substantivite) çok yüksektir. Boyama metodu basittir, kısa
sürede boyama yapılır ve böylelikle sonuçta elyaf çok yıpranmaz. Bu nedenlerle bu
boyarmaddeler tekstil boyamacılığında halen önemini kaybetmemiştir.

Doğaya ve insana zararlı olmaması için BENZİDİN içermemesi gerekmektedir.

Direkt boyarmaddeler-BM’ ler elyafa üç basamakta bağlanır.

- BM elyaf üzerine yaklaşır,
- BM elyaf üzerine çekilir
- BM elyaf içine difüzlenir.

Elyafa yaklaşan boyarmaddenin elyafa çekilmesi için elyaf yakınında yüksek

konsantrasyonda olması gerekir. BM molelülleri “Van der Walls” kuvveti ile dipol kuvvetleri
sayesinde birbirlerini çekerek kümeleşirler, aynı kuvvetler elyafla BM arasında bağ oluşmasını
sağlar. Daha sonra boya molekülü elyaf içinde amorf bölgelere difüzlenir. Isı yükseldikçe
amorf bölgelere difüzyon hızlanır. Bu dengeyi elyaf yönünde arttırabilmek için boya
banyosuna tuz ilave edilir.

Direkt BM ile elyaf arası bağlar zayıftır. Sadece “Van der Walls” ve dipol bağlarla

bağlanmıştır. Bu nedenle yıkama ve sürtme haslıkları zayıftır. Bu haslıkları arttırabilmek için
fiksatör kullanımı gerekir. Fiksatör, elyafın üzerine bir film tabakası ile sarar, böylelikle
yıkama ve mekanik sürtünme gibi bir dış etkenlerle boyarmadde transferini önler.
Boyarmaddenin yıkama ve sürtme haslıkları fiksatörün dayanıklılığı ile ilgilidir.Kullanılan
fiksatörlerin ekolojik şartlara uygun olması gerekir.

[44]

C - PİGMENT BOYARMADDELER

Eşyafa karşı afinitesi olmayan boya gurubudur. Diğer boyarmaddelerden farklı yapıdadırlar.
Organik veya inorganic yapıda olabilirler. Tekstilde organic olanları tercih edilir. İçerisinde
çözündüğü- dağıldığı sentetik reçine – binder ile elyafa bağlanır. Özellikle pamuk elyafa
uygulanır.

Özellikle açık renklerde yıkama ve ışık haslıkları iyidir. Sürtme haslıklarının zayıf olması ise
bir dezavantajdır.

D – DİSPERS BOYARMADDELER

Suda çok az çözünürler. Dispersiyon haline getirilip elyafa uygulanır. Granül haldeki
boyarmadde dispergatör yardımı ile suda dispersiyon haline getirilir. Difüzyon ile elyafa
bağlanır. Genelde kendi yapısı gibi hidrofob olan polyester elyaf için kullanılır.

E – KÜPE BOYARMADDELER

Suda çözünmeyen ve karbonil gurubu içeren boyarmaddelerdir. Suda cözünmez. Tekstil
Üretiminde İşlem Basamakları (Bölüm 3) bölümünde anlatıldığı gibi indirgenerek çözünür
hale getirilir ve elyafa emdirilir. Sonra yükseltgenerek renk elde edilir. Selülozik elyaf ve yün
gibi protein elyaf boyamada kullanılır.

F – METAL KOMPLEKS BOYARMADDELER

Bazı azo boyarmaddelerinin bakır, krom,nikel gibi metallerle oluşturduğu kompleks
maddelerdir. Krom kompleks boyarmaddeler yün ve,poliamid elyafta, bakır kompleksler
pamuk elyafta kullanılır. Işık ve yıkama haslıkları yüksek boyarmaddelerdir.

G – MORDAN BOYARMADDELER

Mordan , boyarmaddeyi elyafa bağlayan madde anlamındadır. Birçok doğal ve sentetik
boyarmadde bu sınıftandır.

Önce Aluminyum, Krom, Demir , bakır, kalay gibi elementlerin tuzları, tartarik asit,
amonyak, tanen gibi mordan olarak isimlendirilen maddeler elyafa emdirilir, Sonra boyar
madde uygulanır ve böylece mordan yardımı ile boyarmadde elyafa tuturulmuş olur.

H – İNKİŞAF BOYARMADDELERİ

Bunların özelliği elyafa uygulandıktan sonar son şeklini almalarıdır. Elyafa afinitesi- ilgisi
yüksektir. Elyafa emdirildikten sonar ikinci component uygulanarak boyarmaddenin
reaksiyona girmesi sağlanır. Böylece elyafa emdirilmiş boyarmadde suda çözünmeyen yapıya
dönüşür ve elyafa sabitlenmiş olur.

[45]

Bölüm 5

TEKSTİLDE KİMYASAL MADDELERİN KULLANIMI VE KISITLAMALAR

Kimya sektörü İnsanoğlunun yaşaması ve gelişmesi için her alanda kullandığı, gelişmek için
yenilikler yaratmaya odaklandığı bir alandır.

İnsanoğlu ne gariptir ki sanayide ve ekonomide ilerlemek adına kimya dalında araştırma-
geliştirme yapar, yeni buluşlar geliştirir ama daha sonraları bu buluşlarda kullanılan
kimyasalların insan sağlığı ve çevre üzerinde olumsuz etkileri ni görür ve bu buluşların
kullanımına sınırlamalar getirir . Hatta bu sınırlamaları takip etmek için yeni ekipler
kurulması gereği doğar.

Konumuz tekstil ve kullanılan yardımcı kimyasallar olduğu için bu konudaki yasaklamaları-
kısıtlamaları gözden geçirelim.

Kimyasalların kullanımında getirilen kısıtlamalar

Kimyasal maddeler tekstil işletmelerinin her işlem basamağında kullanıl -maktadır.
Başlangıçta birçok kimyasalın kullanımı tekstilde ileri teknoloji yaratmak adına buluş gibi
görünmüşse da daha sonraları gerek insan gerekse çevre sağlığı açısından bu kimyasalların
kullanım miktarlarının ve bazılarının ise tümüyle kullanımının kontrol altında tutulması
gerekliliği sonucuna varılmıştır.

Özellikle Avrupa Birliği üyesi ülkelerin üzerinde durduğu bu konuda bazı direktifler,
regülasyonlar ve standardlar geliştirilmiştir.

Risklerin değerlendirildiği bu kısıtlamalar Avrupa Birliği üyesi ülkeler ve bazı büyük alıcı
gurupları tarafından düzenlenmiştir ve benimsenmiştir. Artık alıcılar (müşteriler) siparişi
verirken sözleşmelerinde ürünün cinsi, rengi, istenilen özel efektleri belirlemenin yanında
çevre ve insan sağlığı açısından kendi standardlarını da şart koşar duruma gelmişlerdir.

Direktifler ; Üye ülkelerinin uymakla yükümlü oldukları fakat tespit yönteminde kendi
içlerinde bağımsız oldukları yayınlar

Regulasyonlar: Üye ülkelerin uymakla kesin yükümlü oldukları yayınlar

Standardlar : Standardizasyon çalışması yapılmış uyulması gerekli koşulları kapsayan
fakat uyulması tarafların isteğine bağlı bırakılan teknik özellikler ve belgeler

[46]

Standardların başlangıcı:

ISO (International Standardization Organisation)

 ISO-Uluslararası Standardizasyon Organizasyonu ilk 1947 de kurulmuş- tur. ABD, İngiltere
ve Kanada’ dan oluşan temsilciler kurulu tarafından yönetilmektedir. İlk ISO 9000 standardı
1987 yılında yayınlanmıştır.

 AB Standardlarına uyum yasası gereği tekstil sektöründeki tüm işletme lerin de diğer
sanayii kollarında olduğu gibi Uluslararası Standardizasyon lara uymaları, Kalite Yönetim
Sistemi sertifikalı olmaları istenmektedir.

ISO 9000 Standardı Kalite Yönetim Sistemi üzerine geliştirilmiştir. ISO 9001 , ISO 9002 ,
ISO 9003 yanlızca sektörel ve uygulama farklılıkları gösterir.

ISO 14000 Çevre Yönetim Sistemi, aslında ISO 9000 sistemini de içer diğinden Uluslararası
Standardlar Organizasyonu gelecekte tüm bu standardları ISO 14000 altında toplamayı
planlamaktadır.

Tekstilde Ekolojik Gelişmeler

Ekolojik gelişmeler konusunda ilk uygulama tekstilde yıkama maddelerin de kullanılan ,
aynı zamanda elde yıkama bulaşık deterjanlarının ana mad desi olan Dodesil Benzen Sulfonat
DDBS ile ilgili olmuştur. 1980 lerde izo mer yapıda DDBS kullanılırken bu madden atık
sularda elimine olma sorunu nedeni ile çevreye vereceği zarardan dolayı ile yasaklanmış
yerine düz yapıda Lineer Alkil Benzen Sulfonat- LABSA kullanılmaya başlamıştır

AB MEVZUATI ,
AB ülkeleri Tekstil ürünlerinde ekoloji konusunu ilk kez 1976 yılında yayınlanan 76/69/EEC
Konsey Direktifi’nde ele almıştır. Söz konusu direktif ile tekstil ürünlerinde kullanılan bazı
ürünlerin zararlı olabileceği belirtilmiştir.

EKO TEX 100 STANDARDI- Ekolojik Tekstil - Confidence in Textile

Test etme, Denetleme ve Belgelendirme Sistemi

Tekstilde Eko- Teks EKOLOJİK TEKSTİL konusu 1990 larda ortaya atılmış tır. Bu standard ile
Çevre ve İnsan sağlığına uygun üretim esas alınmaktadır. Tekstil ürünlerinin üretim
sürecinde hammaddeden başlayıp ürünün son haline ve hatta atık durumuna gelene kadar
olan süreçte kullanılan dikiş ipliği, fermuar düğme dahil her maddenin ve kimyasalların

[47]

tehlikeli madde içermediğini belgeleme zorunluluğu getirmektedir. Ayrıca atık su, baca gazı
ve insan sağlığı konuları da standardın kapsamına girer.

OEKO TEX Standard 100 ilk olarak 1992 yılında Viyana’daki Hollandstein Institude ve
Institude of Ecollogy tarafından yayın haline getirilmiştir.

Türkiyede AB uyum süreci çerçevesinde Çevre ve Şehircilik Bakanlığınca 12 Aralık 2011
tarihinde resmi olarak bu tüzüğe uyum zorunluğu getirilmiş ve OEKO TEX 100 STANDARDI
dilimizde eko tex 100 Standardı bazen de öko tex 100 Standardı olarak isimlendirilmiştir.

Eko tex 100 Standardı kısıtlamaları 4 gurupta sınıflandırılmıştır.

1. Sınıf – 3 yaşına kadar olan çocuklar için giysi, oyuncak,yatak yakımı ve havlu kumaş

2. Sını f- Deri ile temasta olan ürünler; giyecek, yatak takımları …vb

3. Sınıf – Deri ile temasta olmayanlar; ceket, palto… vb

4. Sınıf – Perde, masa örtüsü, döşemelik

Eko Teks uygunluk etiketi , o tekstil ürününün standardda belirtilen sınırların altında
tehlikeli kimyasal içerirdiğinin kanıtıdır.

Uluslararası sertifikalandırma standardı olan eko tex 100 tekstil firmaları ve bu firmalara ürün temin
eden firmalar için çevre kirliliği ve ekolojik dengenin korunması adına geliştirirlmiş bir standart olup
standartın sağlanması için dünya çapında temsilcilikler oluşmuştur.

Uluslararası Eko-tex Kurumuna kayıtlı 17 adet test enstitüsü bulunmak tadır.Dünya çapında 40 ülke
tarafından kabul görmekte ve uygulanmaktadır. 6500 şirket 51000 sertifika ile bu bünyede
bulunmaktadır.Test kriterleri ve limitleri kurum tarafından dünya çapında belirlenerek
uygulanmaktadır. Tekstilde kullanılan boyarmaddeler,baskı maddeleri, hammedeler, bitim ve
geliştirme için kullanılan kimyasalların yapısında bulunan zararlı metaller imkânlar dahilinde
yasaklanarak kullanımı kısıtlanır ya da tamamen kaldırılır.

KİMYASALLARDA YASAKLAR- KISITLAMALAR

Kimyasalların kontrol altında tutulması adına düzenlenen ve uygulanan kısıtlamalar
aşağıda özetlenmiştir

İlk iki madde bitmiş- satışa sunulan tekstil ürün üzerinden istenilenlerdir. Digerleri

proseste kullanılan kimyasalları kapsar.

[48]

1- pH :

Proseste kullanılan her kimyasalın bitmiş üründeki pH değerine etkisi vardır. Yıkama ve
nötrleştirme basamaklarında kontrol altına alınabilir, veya son basamakta kullanılan
kimyasalın pH’ sının dikkatli seçilmesi ile kontrolü sağlanır.Bitmiş üründe pH 5-7= arası
olmalıdır.

2 - Formaldehit :
 Tekstilde formaldehit ve formaldehit açığa çıkaran bileşikler çekmezlik ve buruşmazlık
apresi ,bitim işlemi, boya ve baskının korunması ve fikse edilmesi için kullanılan
kimyasallardır. Formaldehitin bitmiş satışa sunulan tekstil üzerinde kalan miktarına (serbest
formaldehit) sınırlama getirilmiştir. Bu sınırlama bebek - çocuk giysilerinde max.15 ppm ,
büyük giysilerinde ise 75 ppm’ dir.

3 - Alkilfenoletoksilatlar (APEO's) 2003/53/EC direktifi
 APEO ve etoksile ürünleri noniyonik yüzey aktif maddelerdir.
İyi bir ıslatıcı ve temizleyici olmaları nedeniyle tekstil ve deri işlemlerinde, bazı
hamurlaştırma ve kağıt işlemlerinde, bazı boyarmaddelerde, köpük kesicilerde, endüstriyel
temizlik işlemlerinde ve tarım alanında da uzun süre yaygın olarak kullanılmıştır
Sonraları yapılan araştırmalarda doğada zor çözündüğü, bio akümülatif olduğu ve insana
toksik etkide bulunduğu tespit edildiğinden 003/53/EC direktifine göre kullanımının tekstil
ve deri prosesleri için kütlece % 0.1'e (1000 ppm) ve yukarıda olması yasaklanmıştır.
Tekstil Yardımcı maddeleri üreticilerinin ıslatıcı ve yıkayıcı formulasyonlarda APEO free-
APEO içermez ifadesi görülmektedir.

4 - Azo Boyarmaddeler

Bazı azo boyarmaddeleri, boyama sonucunda serbest amino gruplarının oluşmasına sebep
olurlar. Oluşmuş bu serbest amino gruplarının 4 tanesi kesin kanserojen, diğer 20 tanesi ise
muhtemelen kanserojen olarak adlandırılmakta dır. Bugün dünya üzerinde yaklaşık olarak
3500 kadar azo boyarmadde vardır bu gurup tüm boyarmaddelerin % 65'ini
oluşturmaktadır. Boyama özellikleri açısından incelendiğinde bu boyarmaddeler her gurup
boyarmaddede yer alır.

 Avrupa Birliği 2004/21/EC direktifi ile 24 amin grubu içeren azo boyarmadde nin kullanımı
30 ppm ile sınırlandırılmıştır. Türkiye'de Dış Ticaret Müsteşarlığı nın 31 Aralık 2008 tarihli ve
27097 sayılı yazısı ile uygulama ve 01. 02. 2009 tarihinden itibaren de kontroller başlamıştır

Türkiye’de yasaklı Aril aminler ve bunları içeren Azo Boyaların deri ve tekstil de kullanımı
Sağlık Bakanlığının yazısı ile Mart 1995 tarihinden itibaren yasaklanmıştır.

5 - Alerjen/Dispers Boyarmaddeler

Avrupa Komisyonu 2002/371/EC kararı ile inceleme sonucu alerjen ve tahriş edici
bulunan, polyester, poliamid,asetat, naylon gibi sentetik elyafları boyamak için kullanılan
dispers boyarmadde grubu sınırlandırılmıştır.

[49]

6 - Kanserojen Boyarmaddeler
Avrupa Komisyonu Kararı 2002/371/EC'e göre yasaklanmıstır. Selüloz, asetat ve bir kısım

yeni sentetik elyafı boyamak için.özel olarak geliştirilmiş bazı boyalar önceleri haslıkları
oldukça iyi, ucuz ve kolay ulaşılabilirlikleri açısın dan tercih edilir olmustur .

19 Temmuz 2002 tarihli, söz konusu direktifin 19. kez değiştirilmiş şekli olan 2002/61/EC
Direktifi ile kanserojen olduğu belirlenmiş 22 adet aromatik arilamin içeren boyarmadelerin
tekstil ve deri ürünlerinde kullanımı ve söz konusu boyarmaddelerle boyanmış tekstil ve deri
ürünlerinin pazarda yer alması yasaklanmıştır.

Yasaklı maddeler aşağıda verilmektedir.

 4 – Aminodifenil , Benzidin, 4- Klor - a – toluidin, 2- Naftilamin,
 a – Aminoezotoluol, 2- Amino - 4 – nitrotolpul, p – Kloranilin, 2,4 – Diaminoanisol, 4,4
– Diaminodifenyimethan, 3,3 – Diklorbenzidin,
 3,3 – Dimetoksidibenzidin, 3,3 – Dimetilbenzidin, 3,3- Dimetill -
4,4’diaminodifenymethan, p- Kresidin, 4,4 - Metilen - bis - (2-kloranilin),
4,4 – Oksidianilin, 4,4 – Tiodilanilin, a- Toluidin, 2,4 – Toluendiamin,
 2,5,5 – Trimetilanilin, Kualilalsiklerung

7 - PFOS PFOA Floro Karbon ((teflon)

Isı seçirmez, su ve yağ itici özelliklerinden dolayı tekstil, deri , kağıt kapla- macılık, boya
sanayiinde yeni trend olarak yer bulan bu maddelerin kullanımı

daha sonra kanserojen etkisi tespit edildiğinden kullanımları kısıtlanmış veya
yasaklanmıştır.

8 - Ağır Metaller

Arsenik , kurşun, kadmiyum,, kobalt, krom, nikel, bakır, cıva gibi ağır metaller
renklendirmede kullanılan boyar maddelerde bulunur. Ayrıca topraktan ve havadan emilim
sonucu elyafa geçmiş olabilir. Bunlar toksik etkileri nedeni ile belli bir sınırın altında olmalıdır.

9 - Peptisitler

Pestisitler, doğal elyafların (örneğin pamuğun) yetiştirilmesi sırasında kullanılan gübrelerin
ve zirai ilaçların içinde bulunur ve son kullanıma kadar ayrışmazlar. İnsan ve hayvanlardaki
toksik maddeleri arttırır.Bu insan ve hayvanların üreme, hormon ve bağışıklık sistemine zarar
verebilir.

10 - Kalıntı Testleri

 ISO 17025 Akreditasyonlu laboratuarlar tarafından istenmeyen kalıntı açısından test edilir.

[50]

REACH KİMYASALLAR PROJESİ

 (Registration, Evaluation, Autorization and Restriction of Chemicals)

18 Haziran 2006 tarihinde Avrupa Parlementoso tarafında kabul edilen ve 1 Haziran 2007
tarihinde yürürlüğe giren REACH tüzüğü , Kimyasalların kaydı, değerlendirilmesi, izni ve
sınırlandırılması başlıklarını içerir , geçiş dönemi olarak 2 yıl süre tanınmıştır.

Reach projesi insan sağlığını ve çevreyi koruma amacı güder. Her tür kimyasalın kullanımını
miktar ve nitelik olarak kontrol altında tutmayı hedefler.

Reach tüzüğü AB üyesi ülkelerde faaliyet gösteren ve bir yılda 1 tondan fazla kimyasal
madde imal eden veya ithal eden şirketlerin imal ettikleri veya ithal ettikleri kimyasal
maddeleri AKA Avrupa Kimyasallar Ajansına(ingilizce ECHA) kaydettirmeleri
gerekmektedir.

Bu tüzük ile daha önce AB üye ülkelerinin kendi içinde yürüttükleri kimyasal güvenirliği ve
zararlı etkilerinin önlenmesi yükümlülükleri tüm endüstriye transfer edilmiş olmuştur.

GOTS SERTİFKASI Global Organic Textile Standards

Bu standart üretilen tekstil ürünü içindir.

GOTS sertifikalı tekstil ürünleri min. % 70 organik elyaftan üretilmeli, tüm işlem
basamaklarında kullanılan kimyasallar çevresel ve toksik şartlara uyumlu olmalıdır.

Tüm dünyaca tanınan bu standart, ilk 02 Haziran 2008 de hazırlanmış ve revizyonlar-
kapsam genişletilmesi ile ancak 2.5 yıl sonra son halini alarak yayınlanmıştır. Standart elyaf
hammaddelerinin toplanmasından, üretimin her safhasında dünya çapında gereklilikleri
ortaya koyar, ölçer ve tüketiciye güvenilir bir garanti sunar. Kapsamında iplikler, kumaşlar,
kıyafetler vardır. İşleme,paketleme, etiketleme, ithal, ihraç ve dağıtım süreçlerinde hep doğal
liflerin kullanımını şart koşar.

GOTS Sertifikalı ürünlerde min.%70 organik lif olmalı. Tüm kimyasal ürünlerde çevresel ve
toksik şartlar karşılanmalı.

- Elyafların Organik Standardizasyonu

 Uluslararası Standardlar geliştirilmiştir. EEC 834/2007 gibi

- Kalite Güvence Sistemi (ISO 9001)

GOTS Sertifikası ile çalışan bir firma genellikle standardın tüm şartlarına uyumlu
çalışmalıdır.

[51]

- GOTS Etiketi

 Sadece standarda uygun olan tekstil ürünleri GOTS etiketi taşır. 2 ayrı dereceli GOTS
etiketi vardır GOTS Etiketi

 1. kalite- GOTS etiketi - min. % 95 organik sertifikalı elyaf içerir

 2. kalite GOTS etiketi - min %70 organik elyaf, %30 diğer elyaflar ama max. % 10
sentetik elyaf

CE Belgesi

Fransızca Conformite EUROPEENE Avrupaya uygunluk kalite sembolü. CE belgesi aslında
tekstil için ürün pasaportudur diyebiliriz. AB de oluşturul muş AB direktiflerinin birinin veya
birkaçının kapsamına giren ürünler için uyulması gereken bir zorunluk, AB dışı ülkelerin
ürünlerini bu pazara satabilmeleri için bir gerekliliktir.

Biosidaller

Biosidal ürün, bir veya birden fazla aktif madde içeren kimyasal ve biyolojik açıdan herhangi
bir zararlı organizmayı etkileyen,kısıtlayan uzaklaştıran, yok eden, zararsız kılan
müstahsarların kullanımı kısıtlanmış ve kontrol altına alınmıştır.

AB 98/8 EC sayılı direktifi, 5282012/EU regülasyona paralel olarak geliştirilmiştir.

Rasmi gazete 31.12.09 tarih ve 27447 sayılı 4. Mükerrer sayılı Biosidal Ürünler Yönetmenliği
ile biosidallerin kullanımı kısıtlanmıştır.

[52]

ÖZET

Avrupa Birliği ülkelerine tekstil ve konfeksiyon ihracatı ypmak isteniliyorsa

 Tekstil ve Konfeksiyon üreticileri ve tedarikçilerinin ekolojik tekstil garantisi için EKO
TEKS 100 Standardına uyumlu çalışmaları, yasaklı kimyasal ve boyaları kullanmamalı,
sınırlandırılmış kullanımları kontrol altında tutmaları ; kullanılan kimyasalların Reach
Kimyasallar Projesi uyarınca Reach kayıtlı olması ; Organik Tekstil isteniliyorsa ürün
GOTS Belgeli olması, ürünün Avrupa’da sorunsuz pazarlama için CE Belgeli / Etiketli olması
ve tüm bu Standard ve Sınırlama ve tüzüklere uygunluğunun ilk basamağı olarak üretici
firmanın ve tedarikçilerinin Kalite Güvence Sistemi ISO standardına uyumlu çalışıyor
olması gerekmektedir.

 İlk başlarda tüm bu uyulması gereken standardlar ve kazanılması gereken belgeler bir
kaos yaratmış gibi görünse de zaman içinde tüm gereklilikler algılanmış ve benimsenmiş, ve
Turkiye‘de çoğu Tekstil ve Konfeksiyon üreticisi batı ülkelere sorunsuzca ihracat yapar
konuma gelmiştir.

