

Классификация нитей

Схема классификации нитей

Разбор нитей по подклассам

Натуральные волокна изготовлены из органических соединений. Химические могут быть изготовлены как из органических, так и из неорганических соединений. Комбинированные нити можно отбросить.

Натуральные волокна

Хлопок

Хлопком называют волокна, растущие на поверхности семян растения хлопчатника. По виду волокно хлопка делят на средневолокнистый – длиной 30...35 мм (наиболее урожайный) и тонковолокнистый – тонкие волокна длиной 35...50 мм. Волокно хлопка имеет трубчатое строение. По мере созревания изменяется длина и форма волокна (извитость) и соотношение между внешним и внутренним диаметрами.

Лен

Льняное волокно получают из растения льна-долгунца путем механического выделения волокна из стебля растения. Элементарное волокно льна имеет сильно вытянутую веретенообразную форму с узким каналом посередине с закрытыми заострёнными концами. Волокна залегают в *паренхиме* коры стебля льна, который расположен между наружной *покровной* тканью и слоем камбия, лежащим около слоя древесины, являющейся остовом стебля. Центральная часть стебля растения называется сердцевинной. Все слои стебля льна, от покровной ткани до сердцевинной, называют корой стебля или лубом.

Джут

Джут - теплолюбивая и влаголюбивая культура семейства липовых. Комплексное волокно джута более тонкое, чем пенька. Основное применение джута - упаковочные ткани и мешки. Однако в последнее время предлагается использовать волокно джута для изготовления бытовых тканей - портьерных, обивочных и даже бельевых и джинсовых (в смеси с шерстью, льном, вискозным волокном и шелком).

Рами

Рами как и лен относится к тонкостеблевым волокнам, которое получается из стеблей многолетнего субтропического растения семейства крапивных. Техническое волокно рами - наиболее тонкое из всех лубяных, оно отличается высокими сорбционными свойствами. Волокна рами хорошо окрашиваются, прочны и эластичны, имеют красивый внешний вид. Рами используют в чистом виде и в смесках с хлопком для изготовления одежных и бельевых тканей. Недостатком рами является возможность аллергических реакций в виде зуда и жжения при контакте с кожей.

Крапива двудомная

Волокна *крапивы двудомной* прочны, шелковисты, имеют высокую белизну и блеск. Используются для производства грубых тканей и веревок. Но пока не разработана экономически выгодная технология промышленного производства.

Шерсть

Шерстяным волокном, *шерстью*, называют волосяной покров животных – овец, коз, лам, верблюдов и других млекопитающих.

Шерсть, состриженную, счесанную или собранную с животных при линьке, называют натуральной. Шерсть, снятую со шкур, называют заводской *или* шубной. Шерсть, полученную при разделении на волокна шерстяного лоскута и *или* называют восстановленной.

Шелк

Шёлковые волокна получают из коконов тутового или дубового шелкопряда. Тутовый шелкопряд в своем развитии проходит 4 стадии: яички (грена), гусеница, куколка, бабочка. Бабочка шелкопряда откладывает от 400 до 600 яичек, из которых появляются гусеницы. Через 28-34 дня гусеница завивает кокон. В коконе гусеница превращается в куколку, а куколка – в бабочку.

Асбест

Асбест, название, объединяющее группу тонковолокнистых минералов из класса силикатов, образующих агрегаты, сложенные тончайшими, гибкими волокнами. Этими свойствами обладают минералы двух групп – серпентина и амфибола, известные под названием хризотил-асбеста и амфибол-асбеста, различные по атомной структуре. По химическому составу асбестовые минералы – водные силикаты магния, железа и отчасти кальция и натрия. Хризотил-асбест (95%).

Химические волокна

Вискозное волокно

Вискозное волокно получают из целлюлозы древесины ели или сосны.

Свойства: высокая прочность при растяжении (при увлажнении волокна его прочность снижается на 60%; высокая устойчивость к истиранию; высокая сминаемость; высокая гигроскопичность; сильная набухаемость и усадка; легко окрашиваются.

Модификациями вискозных волокон с улучшенными свойствами являются **вискозные высокомолекулярные волокна** (более прочные, мало теряют прочность при увлажнении), **полинозные** волокна (прочнее, эластичнее, мало теряют прочность при увлажнении, имеют малую усадку) и др.

Бамбук

Бамбук - регенерированное целлюлозное волокно, изготовленное из мякоти бамбука. Тонкостью и белизной напоминает вискозу, обладает высокой прочностью. Бамбуковое волокно устраняет запахи, останавливает рост бактерий и убивает их. Способность бамбукового волокна останавливать рост и убивать бактерий сохраняется даже после пятидесяти стирок. Длина волокон бамбуковой пряжи составляет 15-20 см. Благодаря своей пятигранной структуре волокно отличается наличием микрополостей. Используют для наполнения подушек и одеял, для одежды.

Полиамидные волокна

К **полиамидным** волокнам (ПА) относят капрон, анид, энант. Сырьем для их получения является фенол – продукт переработки каменного угля или нефти, который после переработки превращается в капролактам (мономер полиамидной смолы). Свойства: очень высокая прочность при растяжении, стойкость к истиранию, многократному изгибу, к действию микроорганизмов, химическую стойкость, морозостойкость; низкие гигроскопичность и светостойкость (быстро желтеют на свету), высокая электризуемость и малая термостойкость. Анид и энант имеют более высокие температуры плавления, чем у капрона, большую светостойкость и превосходят его по ряду других свойств.

Полиэфирные волокна

К **полиэфирным** волокнам (ПЭ) относят *лавсан*, получаемый на основе поликонденсации терефталевой кислоты и этиленгликоля. Свойства: достаточная упругость и эластичность, термостойкость, термопластичность; устойчивость к действию слабых кислот и щелочей; жесткость, способность к образованию пиллинга на поверхности электризуем

Полиакрилонитрильные волокна

Полиакрилонитрильные волокна (ПАН) называют нитроновыми. Свойства: высокая упругость, низкая теплопроводность, высокая светостойкость и термopластичность; устойчивость к действию высоких температур и гниению; мягкость, эластичность, шелковистость, пушистость практически как у шерстяных волокон.

Полиуретановые нити

Полиуретановые нити (ПУ) очень эластичны, упруги и несминаемы; достаточно устойчивы к светопогоде и химическим реагентам. Имеют низкую гигроскопичность. Полиуретановые нити (лайкра, спандекс и др.) придают изделиям упругость, эластичность и формоустойчивость.

