

Daiwa
Development
Discovery
Dye Color

AMOLDEN D4C

染色同浴加工用抗菌剤

アモルデン D4C

特許出願中

DAIWA 大和化学工業株式会社

アモルデン D4C の特長

染色同浴で使用可能な制菌レベルの抗菌剤です。

洗濯耐久性

高い洗濯耐久性を実現

家庭洗濯よりも温度が高いワッシャー洗濯
50回後も抗菌効果が持続します。
耐久性が必要とされるユニフォームや
シーツ等の抗菌加工にも適しています。

抗菌性

ポリエステル生地に対して
優れた抗菌効果を付与

衣類をはじめ、寝具、
カーテン等の繊維製品全般の
抗菌加工に適しています。

ECO

染色と同時に抗菌加工が可能

工程の簡略化が可能です。
後加工に伴う熱処理や排水がなくなり
環境負荷の軽減やコストの削減に
繋がります。

低変色

耐光、ジャンクル、NOx といった
各種試験で変色は殆ど見られません。
濃色での染色時も色相に影響しません。

安全性

染色同浴加工抗菌剤として
広く使用されているジंकピリチオンに
比べ経口毒性、皮膚刺激性等が低い
安全性の高い抗菌剤です。

主成分	有機カルボン酸系化合物
外観	白色分散液
イオン性	アニオン
溶解性	水に分散
荷姿	アトロン缶/17kg

優れた抗菌性

制菌レベルの効果をも有します。

アモルデン D4C 加工 PET 100%布で抗菌性能確認試験を実施。
黄色ブドウ球菌および肺炎桿菌に対し優れた抗菌性を確認しています。

アモルデン D4C 加工

加工なし

繊維製品全般の抗菌加工にご使用いただけます。(衣類 寝装品 カーテン etc.)

高い洗濯耐久性

ワッシャー洗濯 50 回後でも効果を有します。

試験生地: ポリエステル 100%トロピカル

加工方法: ミニカラー染色機による加工
アモルデン D4C 0.7%o.w.f.加工

測定方法: JIS L-1902²⁰¹⁵ 繊維製品の抗菌性試験方法(定量試験)に基づく

供試細菌: *Staphylococcus aureus* NBRC12732(黄色ブドウ球菌)
Klebsiella pneumoniae NBRC13277(肺炎桿菌)

結 果:

試験試料	抗菌活性値	
	黄色ブドウ球菌 (増殖値 2.5)	肺炎桿菌 (増殖値 3.4)
加工上がり	5.7	6.0
家庭洗濯 10 回	4.4	4.9
ワッシャー洗濯 50 回	3.4	6.0

制菌加工: 抗菌活性値 > 標準布の増殖値で合格(織技協基準)

染料投入時に添加するだけで高い抗菌効果を付与します。

排水の環境への負荷が少ない抗菌剤です。

	アモルデン D4C	ジンクピリチオン製剤
BOD(生物化学的酸素要求量)	540 mg/L	2,800 mg/L
COD(化学的酸素要求量)	185,000 mg/L	665,000 mg/L

染色工程と同時に抗菌剤が加工できるため、パディング加工による後加工の必要がありません。そのため、パディング加工に伴う乾燥やキュア、排水もなくなり工程の簡略化が可能です。

染色同浴加工では非結晶領域に抗菌剤が入り込むため洗濯耐久性付与目的のバインダーは必要ありません。

風合いや吸水性を損なわず抗菌加工をすることが出来、コストの削減にも繋がります。

各種変色・堅牢度確認試験

染色性、堅牢度には影響しません。

耐光堅牢度試験

濃色で染色した場合、アモルデン D4C を染色同浴加工した染色布と使用していない染色布では色相に差がみられませんでした。耐光堅牢度でも良好な結果が確認できています。比較のジंकピリチオン製剤では色相、堅牢度ともに影響が確認されています。

安全性

制菌(SEK マーク)レベルの安全性を有しています。

アモルデン D4C は、染色同浴加工用として現行広く使用されている抗菌剤であるジンクピリチオン製剤と比較し、安全性の高い抗菌剤です。

	アモルデン D4C	ジンクピリチオン(50%製剤)
急性経口毒性(LD50)	>5,000 mg/kg	>300 mg/kg(50%製剤)
皮膚刺激性	刺激性なし	刺激性あり
変異原性*	陰性	陰性
皮膚感作性	陰性	感作性あり

*小核試験—体細胞 in vivo 変異原生試験

ここに記載された資料内容は、細心の注意を払って行なった試験データに基づくものですが、実際の現場作業を確実に保障するものではありません。御使用に際しましては充分御試験の上御使用下さい。

(Oct.23,2019 作成)

本社・大阪工場

〒533-0006

大阪市東淀川区上新庄 3-1-11

電話：06-6328-0500

FAX：06-6328-2160

東京支社

〒132-0021

東京都江戸川区中央 4-17-19

電話：03-3653-1171

FAX：03-3655-9025

東京工場

〒132-0021

東京都江戸川区中央 4-17-28

電話：03-3653-1171

FAX：03-3653-1176

 江西和大金实业有限公司

江西省抚州市金溪县工业园区 C 区

邮政编码:344800

电话:+86-794-5269925

