

18. 섬유제품의 습마찰 견뢰도

□ 마찰견뢰도 시험법

○ 원리

마찰견뢰도 시험은 소비자가 염색된 섬유제품을 사용할 때 다른 제품과 마찰되어 염료가 묻어나는 오염정도를 측정하는 방법

○ 시험방법

- Crockmeter법

건조 및 습윤된 백면포를 하중 900g인 크랭크에 부착된 지름 1.5cm의 마찰자(Finger)에 각각 싸서 10cm 거리를 10초에 10회 왕복운동한 후 오염 정도를 판정하는 방법

- Vertical Crockmeter법

고정된 위치에서 하중 1134g의 지름 1.5cm의 마찰자(Finger)에 건조 및 습윤 백면포를 싸서 20회 정역 회전 운동하여 오염을 판정하는 방법

- 학진형 마찰견뢰도

300g의 하중으로 된 2×2cm의 마찰자에 건조 및 습윤 백면포를 싸서 10cm 거리를 매분 30회 왕복 운동하는 속도로 100회 운동한 후 오염정도를 판정하는 방법

<그림> Crockmeter <그림> Vertical Crockmeter <그림> 학진형 Crockmeter

<표> 시험법 비교표

시험법	적용범위	시험편크기 (가로×세로)	장치	시험방법	비고	
AATCC 8	모든 종류의 염색된 섬유 제품	5×13cm (경, 위 대각선 방향)	Crockmeter	<ul style="list-style-type: none"> ■건식, 습식(백면포 pick up 65±5%) ■Crockmeter 하중 : 900g ■Finger Φ : 1.5cm ■10cm 간격을 10초에 10회 왕복 	백면포는 이하 모두 동일함 (5×5cm)	
AATCC 116		2.5×2.5cm	Rotary Vertical Crockmeter	<ul style="list-style-type: none"> ■건식, 습식(백면포 pick up 65±5%) ■Vertical Shaft 하중 : 1132g ■Finger Φ : 1.5cm ■Crank 20회(정회전 1회, 역회전 1회 반복) 	small area	
BS 106 ISO 105		5×14cm (경, 위 방향 각각 2장)	Crockmeter	<ul style="list-style-type: none"> ■Finger Φ : 1.6cm, Force 9N, 10cm track/10sec ■건식, 습식(백면포 pick up 100%) 		
JIS S 0849		I형	5×14cm (경, 위 방향 각각 2장)	Crockmeter	<ul style="list-style-type: none"> ■건식, 습식(백면포 pick up 100%) ■Crockmeter 하중 : 900g ■Finger Φ : 1.6cm ■10cm 간격을 10초에 10회 왕복 	
		II형	3×22cm (경, 위 방향 각각 2장)	Crockmeter II (학진형)	<ul style="list-style-type: none"> ■건식, 습식(백면포 pick up 100%) ■Crockmeter 하중 : 200g ■Finger : 2×2cm ■10cm 곡면거리 100회 왕복(30회/min) 	
KSK 0650		20×10cm	Crockmeter	<ul style="list-style-type: none"> ■건식, 습식(백면포 pick up 65±5%) ■Crockmeter 하중 : 900g ■Finger Φ : 1.5cm ■10cm 간격을 10초에 10회 왕복 		

○ 지역별 마찰견뢰도 품질기준

<표> 마찰견뢰도 품질기준

항목	품목	Knit Shirt류				Woven Shirt류				Jacket, Coat류				Trousers 류				Rain coat류				Sweater류				Lining류			
		미	유	일	한	미	유	일	한	미	유	일	한	미	유	일	한	미	유	일	한	미	유	일	한	미	유	일	한
건식	중담색	4		3-4																									
	농색		3					3-4					3				3-4					3						3-4	
습식	중담색									3						3-4		3				3		-				3	
	농색																												2

※ 품질 규격은 바이어에 따라 차이가 있을 수 있음.

□ 습마찰 견뢰도에 영향을 주는 요인

- 반응성 염료 블랙 염색 면포를 충분히 소핑을 행한 후 유기용제로 추출시험을 행하여 더 이상의 염료의 탈락이 없음을 확인한 시료의 습마찰 견뢰도 시험에서도 습마찰 견뢰도는 2-3급 정도인 것으로 나타나 염착 불충분 또는 소핑 불량이 습마찰 견뢰도 불량률의 직접적인 원인은 아닌 것으로 판명되고 있음.
- 그러나 이 경우에서도 염료가 표면염착하고 있는 경우나 소핑이 불충분한 경우에는 습마찰 견뢰도가 더욱 저하하여 2급 이하가 되는 예가 많으므로 농색의 경우에 소핑을 충분히 행하는 것은 당연히 중요하다고 할 수 있음.
- 이와 같은 사실로 볼 때 통상 조건에서 적정하게 염색한 농색의 습마찰 견뢰도의 한계는 2-3급 정도로 생각할 수 있으며, 3급을 얻는 것은 매우 어려운 예라고 할 수 있음.
- 한편, 습윤 상태에서의 피브릴 탈락은 실의 형태나 생지의 조직 등이 섬유 표면 상태에 영향을 미치므로 동일 염료, 동일 염색농도로 염색한 염색물에 있어서도 약 0.5급 정도의 급수 차이가 발생할 수 있음.
- 염료, 염색방법 및 세정 등의 요인 외에도 습윤시 섬유팽윤과 습윤에 의한 마찰 포와의 마찰력 증가로 인해 건마찰보다 습마찰 견뢰도가 낮음.
- 통상적으로 염료는 수용성이고, 반응성염료 농색 염색물인 경우 반응률이 낮기 때문에 상대적으로 미고착 염료가 잔류할 가능성이 높고, 습윤시 염료의 용해 가능성이 있으나 염색공정상 고착제나 후가공(수지가공/유연제 등)을 하므로 통상적인 염색공정에서 소핑 불충분으로 습마찰 견뢰도가 불량일 가능성은 매우 적음.
- 염료종류, 염색공정 및 소핑 등 일반적인 염색공정상 특별한 경우가 아닌 경우, 염료나 염색공정 소핑 등이 통상적인 수준일 경우 별 문제가 없는 경우가 많음.
- 일반적인 후가공처리(수지처리 등)로 습마찰 견뢰도가 향상되지 않은 이유는 수지가공시 촉매사용에 의한 셀룰로스 체인 분해에 따른 섬유손상과 섬유가교에 의한 섬유표면의 강력저하로 인해 섬유조각의 마찰에 의한 이탈이 커지기 때문으로 추

정됨.

- 일반적으로 유연제로 가장 많이 사용하는 양이온성 유연제(실리콘계)의 경우 염료입자(대부분 음이온성)를 섬유표면으로 집중시키는 역효과를 갖고 있어 촉감 면에서는 우수하나 마찰견뢰도 면에서는 오히려 역효과를 가져오는 것으로 알려져 있음.
- 습마찰 견뢰도를 외관상으로 개선하는 수단으로는 섬유표면의 마찰계수를 적게 하는 것이 효과적이며, 실리콘계 중의 발수성이 있는 가공제로 처리하는 것이 효과적이지만 이와 같은 처리를 행하면 가공촉감이나 기능성이 변화하기 때문에 모든 경우에 사용할 수는 없음.
- 마찰견뢰도 측정시 크록미터의 크랭크 속도에 따른 마찰력은 증가하였으나, 피염물의 마찰견뢰도에는 별다른 영향이 없는 것으로 나타남.
- 통상적으로 건마찰 견뢰도와 습마찰 견뢰도 사이에는 그레이 스케일로 2등급 정도의 차이가 발생함. 이는 습마찰력이 높기 때문은 아니며, 건조되어 있던 면 시험포의 최외각 섬유층이 물에 의해 팽윤되었기 때문이며 팽윤된 섬유는 마찰시 기계적 응력에 매우 민감하여져서 마찰시 염색된 피브릴화 조각이 마모되기 때문임.
- 한편, 폴리에스터 섬유의 경우에는 습마찰 견뢰도 편이 건마찰 견뢰도보다도 마찰 저항성이 적기 때문에 면섬유와는 반대로 습마찰 견뢰도가 높고, 건마찰 견뢰도가 낮게 나타나는 경향을 보임.

□ 습마찰 견뢰도 저하의 직접적인 원인

- 반응성염색 염색물의 마찰견뢰도 시험시 백면포를 관찰하여 묻어나온 부분을 관찰하면 마찰견뢰도 측정시 마찰포(백면포)가 오염되는 현상은 섬유표면에 부착되어 있는 염료 피그먼트나 수용성염료 등이 염색시료로부터 마찰포로 이동되는 경우와 섬유표면에서 유리된 작은 섬유조각들에 의한 마찰포의 오염현상으로 추정되는데 실제 마찰포를 잘 관찰하여 보면 염색물로부터 염료가 탈락하는 것보다 염색한 면 섬유의 피브릴이 탈락하여 오염되어 경우가 대부분임.
- 즉, 반응염색에서 습마찰 오염의 주요인은 섬유표면에서 유리된 작은 섬유조각들에 의한 마찰포의 오염으로 이는 건마찰력에 비해 습윤 상태에서의 마찰력이 훨

씬 크기 때문에 알려지고 있음.

- 섬유표면에 부착되어 있는 염료 피그먼트나 수용성 염료 등이 염색시료로부터 마찰포로 이동되는 현상은 건마찰 건뢰도에 비해 습마찰 건뢰도가 불량한 경우 더 뚜렷하게 나타나며, 섬유표면에서 유리된 작은 섬유조각들에 의한 마찰포의 오염이 더욱 중요한 역할을 한다. 후자의 영향은 셀룰로스 염색물의 습마찰 오염에서 특히 반응염색에서 염료 가수분해물 외에 습마찰 오염의 원인이 되고 있으며, 습윤 상태에서의 마찰력이 건마찰력에 비해 더욱 크다는 것은 면 섬유입자의 마모가 증가되었기 때문임.

<그림> 마찰 50회 후 오염포 표면
검은 반점 : 염색물에서 떨어져 나온 섬유조각

<그림> 마찰 50회 후 염색물 표면 SEM 관찰

섬유표면의 마모 및 피브릴 탈락현상

□ 반응성염료 농색 염색물의 마찰견뢰도 시험

○ 반응성 염료의 염료종 및 염색공정상 각 염료에 따른 표준 염색공정으로 염색, 소핑, 유연제 처리의 일반적인 염색과정, 면편성물 종류(Ne 30's, single, mercer화, pique)에 따른 염색물의 습마찰 견뢰도 경향을 파악하였음.

○ 염료

- 시험에 사용된 염료종은 Yellow, Red, Navy, Black 색상에 대해 염료종은 가장 많이 사용되는 Bifunction, MCT, VS, Bifunction/VS 형 등을 선정하였으며, 다음 <표>에 정리하였음.

<표> 반응성 염료

제조업체		염료타입	염료명		염색온도		염색농도
국 산	O 社	Bifunction	Sunfix Yellow S3R	1	60°C	중온염색	4% owf
			Sunfix Red S3B	2			
			Sunfix Navy SBF	3			
		MCT	Suncion Yellow HE4R	4	80°C	고온염색	
			Suncion Red HE3B	5			
			Suncion Navy HEXL	6			
	K 社	VS	Synozol Yellow SRL	7	60°C	중온염색	
			Synozol Red BBS	8			
			Synozol Navy GG	9			
			Synozol Black RW(Liq.)	10			
							18% owf

○ 염색공정

- 전처리 및 염색공정은 다음 <표> 에 정리하였음.

<표> 전처리 및 반응성 염색공정

염색공정	Recipe	비고
전처리	<ul style="list-style-type: none"> 정련제 2g/L, 침투제 0.5g/L, NaOH(50%) 5g/L - 98°C×20분 	상압 원치타입 흡진염색
머서화	<ul style="list-style-type: none"> NaOH 27°Be, 25~35°C, 2분 	
염색	<ul style="list-style-type: none"> 온도(염료 type별) - Bifunction, VS, Bifunction or VS : 60°C, MCT : 80°C ■ 망초 : 80g/L소다회 20g/L, 염색시간 : 60분 	
소핑	<ul style="list-style-type: none"> 소핑제 0.5g/L, 98°C×10분 	
유연제	<ul style="list-style-type: none"> 지방산+아미노변성실리콘 타입 유연제, 30g/L(pickup : 100%), 180°C×1분 	텐터

○ 습마찰 견뢰도 시험결과

반응염료 염색물의 습마찰 견뢰도 시험결과를 다음 <그림>에 나타내었음. Black 염료 이외의 Yellow, Red 및 Navy계 색상에서 일반적인 유연제 처리 후 3~3.5급의 분포를 보이고 있으며 Black 염료 염색물의 경우 2.5급으로 나타남.

<그림 9> AATCC 8 습마찰 견뢰도 시험결과

- Bifunction, MCT, VS의 염료 타입별 습마찰 견뢰도의 경향은 뚜렷한 차이를 나타내지는 않음. 한편, 염료의 색상 면에서도 별다른 차이는 없는 것으로 파악됨. 또한 편성물 조직에 따라 single, 머서화 편성물, pique조직 등에 대한 차이도 뚜렷하게 나타나지 않음.

◎ 이와 같은 성능 시험결과로 볼 때 일반적인 염색과정을 거친 편성물 시료의 경우 Black 염료를 제외하고는 통상적인 3급 이상의 습마찰 견뢰도 성능을 보이는 것으로 파악되었음. 한편,, 반응성 Black 염료 염색물에 대해서는 3급 이상의 습마찰 견뢰도 수준을 요구하는 경우 문제가 될 소지가 있을 것으로 사료되어 국내·외 시판 습마찰 견뢰도 향상제의 가공효과를 정밀하게 검토해 보고자 함.

□ 국내·외 시판 습마찰 견뢰도 향상 가공제의 기술개발 동향

- 현재까지 국내·외에서 개발된 습마찰 견뢰도 향상제의 경우 대부분 섬유표면의 마찰특성을 개선하는 가공제를 개발하는 연구가 주류를 이루고 있으며, 특정소재 및 특정 염료군에 대해 부분적인 개선효과는 있으나 전반적으로 아직은 미비한 상태임.
- 해외 기술개발 동향
 - 인도의 SARAF chemical Ltd.에서는 면, PET 및 PET/셀룰로스 혼방품의 염색 및 날염제품의 반응염료 염색 농색물에 대한 습마찰견뢰도 향상제로 Sarafinish-RFI 와 Sarafinish-X를 개발하였음. 또한 본 가공제를 이용한 제품의 경우 색상, 촉감 변화 및 승화(sublimation)나 열이동(thermo-migration)특성 등에 영향을 주지 않음.

<표> 제품특성 및 효과

항목	특성	비고
외관	얇은 황색의 점성 액체	
이온성	비이온계	
1% 용액의 pH	6.1	
용해성	물에 쉽게 용해됨	
상용성	양이온, 음이온 및 비이온계 제품과 상용성이 좋음.	
안정성	약산 및 약알칼리 용액에서 안정함.	
적용	Sarafinish-RFI : 10 ~ 30 g/L Sarafinish-X : 5 ~ 10 g/L Pad : 65-70% pick-up (pH 5.5 ~ 6) Dry : 170 ~ 180°C, 45 ~ 60초, 또는 Cure : 150 ~ 160°C, 2분	Sarafinish-X는 반응염료 고착제 처리를 하지 않을 경우 첨가함.

- 일본의 니토보(日東紡) 스페셜티 케미컬 사업부에서는 반응염료 및 직접염료 염색 셀룰로스 염색물에 대한 마찰견뢰도 향상제로 DANFIX-MM 11 및 DANFIX-MM 12를 개발하였음. 본 가공제는 양이온계 고착제처리 염색물에 대해 2액 병용법에 의한 마찰견뢰도 향상제로서 침지법 뿐만 아니라 연속법으로도 처리가 가능한 제품임.

<그림> Danfix MM 가공 표면

<표> 제품특성 및 효과

항목	DANFIX-MM 11	DANFIX-MM 12	비고
외관	유백색 점성 액체	유백색 액체	양이온계 고착제와 동 용 처리시에는 효과가 없음.
조성	특수 고분자 화합물	특수 변성 실리콘	
이온성	음이온	비이온	
1% 용액의 pH	약 6	약 7	
용해성	물에 쉽게 용해됨.	물에 균일 분산됨.	
적용	DANFIX-MM 11 : 20~60 g/L DANFIX-MM 12 : 1~6 g/L 패딩 후 여액을 제거한 후 건조함. (열처리는 필요 없음.)		

	고착제 + 마찰견뢰도 향상제			염 료						
	①	②	③	Remazol Black DEN 10% owf						
				Blank	고착제	고착제 + 마찰견뢰도 향상제				
				B-1	B-2	①	②	③		
Danfix SC-8 (고착제)	20 g/L			마찰 견뢰도 (오염포)	B-1	B-2	①	②	③	
Danfix -MM11	40	--	--		건	2 급	4-5 급	4-5 급	4 급	2-3 급
Danfix -MM12	4	--	--		습	2 급	2 급	3 급	3 급	2 급
타사품 A	-	50 g/L	-			2 급	2 급	3 급	3 급	2 급
타사품 B	-	-	30 g/L							

(주) ① 양이온 고착제 처리후 Danfix 가공제 처리,

② 양이온 고착제 처리후 타사 A제품, ③ 양이온 고착제 처리후 타사 B제품

(주) 마찰견뢰도 측정 : JIS L 0849, 학진형 마찰견뢰도 시험기

○ 국내 기술개발 동향

- Y무역(주)은 건·습마찰 견뢰도 증진제인 'Softer-Fixing BS-RD'을 개발하였음. 본 가공제는 폴리머를 에멀션화한 제품으로 양이온성, 1% 용액의 pH는 6.5정도이고, 사용 추천량은 1~3% owf 임. 특히 면섬유 염색물에 효과가 뛰어나다고 하며, 견뢰도 향상뿐만 아니라 가공된 원단의 유연성을 부여해주며 기존 제품보다 안정성이 뛰어난 장점이 있다. 그러나 필요이상으로 과량 사용시 색상변화가 있을 수 있어 주의가 필요함.

- D화학(주)에서는 아크릴계/실리콘계 코폴리머를 이용한 습마찰 견뢰도 향상제 'Snotex RX'를 개발, 업계로부터 비교적 좋은 호평을 받고 있는 것으로 알려짐. 자체적으로 개발된 제품이 현재 시험 생산되고 있으며, 국내 메이저급 염색회사에서 면 100%, 면/레이온 소재, 면/합섬 혼방소재 등에 시험 사용한 결과 1~1.5급 이상의 견뢰도 성능 향상 효과가 있는 것으로 알려져 있음.

<표 14> D화학 RX 가공제 특성

항목	특성	비고
외관	얇은 황색의 점성 액체	
조성	Snotex RX : 아크릴/실리콘 코폴리머 Snotex ST-AC : 반응형 실리콘	
이온성	비이온계	
1% 용액의 pH	6 ~ 6.5	
용해성	물에 쉽게 용해됨.	
안정성	논포르말린, 논아민계, 색상변화 없음.	
적용	Snotex RX 40 ~ 45g/L Snotex ST-AC 25 ~ 30g/L Pad : 6-70% pick-up (pH 5.5 ~ 6) Dry : 180°C, 3분	염색 후 별도의 고착제 처리가 필요 없음.

○ 반응염료 타입별, 면편성물 종류(Ne 30's, single, mercer화, pique)에 따른 처리 결과를 다음 <표>에 정리하였음. 그 결과 Black 이외의 색상에서는 0.5~1급 정도의 습마찰 견뢰도 향상효과를 보였으며, 특히 Black 색상에서는 1~1.5급 정도의 습

마찰 견뢰도 향상효과가 있는 것으로 파악되었음.

<표> D화학 RX 가공제의 습마찰 견뢰도 향상효과

반응염료	타입	면 편성물 조직(Ne 30's)					
		Single Jersey		Mercerization		Pique	
		미처리	처리	미처리	처리	미처리	처리
Sunfix Navy SBF	Bifunction	3.5	4	3	4	3.5	4
Suncion Navy HEXL	MCT	3.5	4	3	4	3.5	4
Sunzol Navy GG	VS	3	3.5	2.5	3.5	3	3.5
Huntsman Blue CR	Bifunction	3	4	3	4	3.5	4
Remazol navy RGB	Bifunction/VS	3	3.5	2.5	3.5	3	3.5
Synozol Black RW	-	2.5	3.5	2.5	4	2.5	4