

Politechnika Łódzka, Wydział Technologii Materiałowych i Wzornictwa Tekstyliów,
Katedra Dziewiarstwa, 90-924 Łódź, ul. Żeromskiego 116, e-mail: katarzyna.pieklak@p.lodz.pl

OSOBLIWE WŁAŚCIWOŚCI DZIANIN DYSTANSOWYCH 3D W KONTEKŚCIE ICH ZASTOSOWANIA W OBICIACH SIEDZEŃ SAMOCHODOWYCH

(Prezentacja ustna)

Autorzy: dr inż. Katarzyna Pieklak, inż. Łukasz Olejniczak.

Słowa kluczowe: obicia siedzeń samochodowych, dzianiny dystansowe 3D, parametry strukturalne i użytkowe dzianin przestrzennych.

Tekstylija w przemyśle motoryzacyjnym odgrywają duże znaczenie. Są one wykorzystywane zarówno jako wyroby o charakterze dekoracyjno-estetycznym, jak również jako materiały funkcjonalne, np. dywaniki tłumiące dźwięki i wibracje podczas jazdy, przędze wzmacniające wysokociśnieniowe węże i pasy i inne. W przypadku tej pierwszej grupy tekstyliów ich aplikacje głównie upatrywać się można jako materiały stosowane na obicia foteli samochodowych.

Obecnie w mniej luksusowych pojazdach jako motoryzacyjne materiały obiciowe stosuje się tekstylija płaskie, tj. tkaniny bądź dzianiny, które w celu zwiększenia komfortu kierowcy i pasażerów, po stronie spodniej podklejane są pianką. Dzięki temu zewnętrzna (użytkowa) część fotela samochodowego jest bardziej miękka. Pomimo stosowania tego typu pakietów obiciowych już od wielu lat rozwiązanie to nie jest zbyt korzystne. Struktura tego typu materiałów obiciowych uniemożliwia swobodny przepływ powietrza, co z kolei skutkuje dyskomfortem. Ponadto wyroby te charakteryzują się ograniczoną zdolnością do transportu (odprowadzania) wilgoci, a wraz z upływem czasu ich użytkowania w znacznym stopniu pogarszają się ich parametry mechaniczne związane między innymi z destrukcją warstwy wewnętrznej – pianki.

Rozwój technologii włókienniczych, w tym technik dziewiarskich doprowadził do powstania struktur, które bezpośrednio w procesie wytwórczym mają budowę przestrzenną. Przykładem tego typu tekstyliów są dystansowe dzianiny kolumnkowe 3D, których głównymi zaletami są: łatwość konserwacji, wysoka porowatość i przepuszczalność powietrza, dobre parametry mechaniczne, tj. sztywność ściskania, tłumienie energii uderzenia, powrót do pierwotnych kształtów i wiele innych. Ponadto ich proces technologiczny w stosunkowo prosty sposób umożliwia ingerencję w zmianę właściwości gotowego wyrobu dostosowując je tym samym do konkretnych zastosowań. Powyższe cechy sprawiły, że producenci samochodów dostrzegli wysoki potencjał aplikacyjny kolumnkowych dzianin dystansowych 3D w przemyśle motoryzacyjnym.

W ramach prowadzonych prac badawczych dokonano analizy wybranych parametrów strukturalnych i użytkowych dzianin dystansowych 3D, które docelowo znajdują zastosowanie jako pokrycia siedzeń samochodowych. Obiektem badań była dzianina o grubości $g \approx 4$ mm i masie powierzchniowej $M_p \approx 260$ g/m², której poszczególne warianty różniły się procesem wykończenia (dzianina stabilizowana, barwiona i drukowana). Przeprowadzona analiza wykazała, że względna zmiana wymiarów dzianin po praniu jest niewielka – max. 2%. W efekcie pomiaru odporności dzianin na tarcie przy wykorzystaniu jako ścierniwo tkaniny płóciennej po okresie tarcia wynoszącym 45 000 cykli nie odnotowano wyraźnych uszkodzeń na powierzchni badanych próbek. Nadmienić tu należy, iż wymagania normatywne wskazują wartość 35 000 cykli tarcia. Dla analizowanych struktur uzyskano wartość przepuszczalności powietrza na poziomie 5400 mm/s, która to po obróbce mokrej uległa zmianie od – 18% do + 8,5%. Cechą charakterystyczną dzianin 3D jest również nieliniowy charakter krzywych ściskania. Zaobserwowano wpływ procesu obróbki mokrej na wartość modułu sztywności ściskania. Przed procesem prania średnia wartość modułu wynosiła 23,8318 kPa (różnica $\Delta E = 4,1994$ kPa), zaś po procesie prania zmiana odporności dzianin na ściskanie wynosiła nawet 150%. Uzyskane wartości wskaźnika trwałego odkształcenia dzianin wahają się od 3% do 8% przy pomiarze bezpośrednio po trzykrotnym cyklu ściskania i od 0,3% do 4% po 30 minutach relaksacji w stanie swobodnym. Powyższe dane mogą sugerować, że wraz ze wzrostem czasu relaksacji dzianin dystansowych 3D wskaźnik trwałego odkształcenia dzianin będzie malał.

Odnosząc uzyskane wyniki badań dzianin dystansowych 3D do parametrów tradycyjnych materiałów obiciowych, których dane zaczerpnięto z danych literaturowych, można stwierdzić że: przestrzenne struktury dziane charakteryzują się znacznie lepszymi wartościami cech użytkowych takich jak przepuszczalność powietrza (dzianiny dystansowe: 5232 mm/s, tradycyjne tekstylija: od 350 mm/s do 1208 mm/s) oraz odporność na proces tarcia (dzianiny dystansowe: brak wyraźnych uszkodzeń po 45000 cyklach, tradycyjne wyroby obiciowe: wytrzymałość max. to 9823 cykle).

Uzyskane wyniki pomiarów mogą stanowić ważne źródło informacji na temat wykorzystania kolumnkowych dzianin dystansowych jako materiał na pokrycia siedzeń samochodowych.