

Araştırma Raporları

MÜSTAKİL SANAYİCİ ve İŞADAMLARI DERNEĞİ

TEKNİK TEKSTİLLER

GENEL ve GÜNCEL BİLGİLER

Derleyen: Yrd. Doç. Dr. Kahraman Arslan

TEKNİK TEKSTİLLER

-GENEL ve GÜNCEL BİLGİLER-

Derleyen

Yrd. Doç. Dr. Kahraman Arslan

-Bu raporun basımına katkılarından dolayı-

AKKUŞ TEKSTİL

www.monterjeans.com

eko kumaş

EMEK GİYİM Tic. ve San. Mağaza Ltd. Şti.

burak *brk* tekstil

www.buraktekstil.com.tr

dominant

TEKSTİL TİC. VE SAN. A.Ş.

www.dominanttextile.com

GES

ENDÜSTRİYEL ELEKTRONİK

Tekstil Ölçüm ve Kontrol Cihazları

www.gestr.com

saçlı
BLANKET

Battaniye, Kilim, İplik

www.saclicom.tr

 Yağlıca

TEKSTİL TİCARET VE SAN. LTD. ŞTİ.

info@yaglicatekstil.com
www.yaglicatekstil.com

teşekkür ederiz.

Teknik Tekstiller -Genel ve Güncel Bilgiler-

MÜSİAD Araştırma Raporları: 58

ISBN 978-975-7215-84-4

İstanbul, Mart 2009

Yayına Hazırlık ve Baskı

Mavi Ofset

BASIM YAYIN TİC. SAN. LTD. ŞTİ.

Organize Sanayi Bölgesi Eskoop Sanayi Sitesi

C1 Blok No: 25 İkitelli-İSTANBUL

Tel: (0212) 549 25 30 Fax: (0212) 549 26 84

www.maviofset.com

MÜSİAD

MÜSTAKİL SANAYİCİ VE İŞADAMLARI DERNEĞİ

Sütlüce Mah. İmrahor Cad. No: 28 34445 Beyoğlu-İSTANBUL

Tel: 0212-222 04 06 Faks: 0212-210 50 82

web: www.musiad.org.tr Email: musiad@musiad.org.tr

İÇİNDEKİLER

BAŞKANDAN	7
SUNUŞ	9
GİRİŞ	11

BİRİNCİ BÖLÜM

TEKNİK TEKSTİLLERİN TANIMI VE SINIFLANDIRILMASI

1.1. TEKNİK TEKSTİLLERİN TANIMI VE KAPSAMI	13
1.2. TEKNİK TEKSTİLLERİN GELİŞİMİ	15
1.3. TEKNİK TEKSTİLLERİN SINIFLANDIRILMASI	17
1.3.1. Üretim Yöntemlerine Göre Teknik Tekstiller	17
1.3.2. Kullanım Alanlarına Göre Teknik Tekstiller	18
1.4. TEKNİK TEKSTİLLERDEN BEKLENEN ÖZELLİKLER	19
1.4.1. Mekaniksel Özellikler	20
1.4.2. Değiştirme Özellikleri	20
1.4.3. İnsan Sağlığı ile İlgili Özellikler	21
1.4.4. Koruma Özelliği	21

İKİNCİ BÖLÜM

TEKNİK TEKSTİL YAPILARI VE KULLANIM ALANLARI

2.1. DOKUMA TEKNİK TEKSTİLLERİ	23
2.2. ÖRME TEKNİK TEKSTİLLERİ	24
2.3. DOKUMASIZ (NONWOVEN) TEKNİK TEKSTİLLERİ	26
2.3.1. Dokumasız Tekstil Tanımı ve Özellikleri	26
2.3.2. Dokumasız Tekstillerde Kullanılan Elyaf Türleri ve Kumaş Formasyon Teknikleri	28
2.3.3. Dokumasız Tekstillerin Üretim Teknolojisi	29
2.3.4. Dokumasız Tekstillere Uygulanan Antimikrobiyal İşlemler	32
2.3.5. Dokumasız Tekstillerin Kullanım Alanları	34
2.3.6. Dokumasız Tekstillerin Pazar Trendleri	41
2.4. KAPLANMIŞ TEKNİK TEKSTİLLER	41
2.5. AKILLI TEKSTİLLER	43
2.5.1. Akıllı Tekstillerin Tanımı	43
2.5.2. Akıllı Tekstillerin Sınıflandırılması	43
2.5.3. Akıllı Tekstillerin Kullanım Alanları	44
2.5.4. Geleceğin Akıllı Kumaşları	46
2.5.5. Akıllı Giysi Devrimi	49
2.6. TEKNİK TEKSTİLLERE UYGULANAN BİTİM İŞLEMLERİ	52
2.6.1. Başlıca Bitim İşlemleri ve Özellikleri	52
2.6.2. Antibakteriyel Uygulamalar	53

ÜÇÜNCÜ BÖLÜM

TEKNİK TEKSTİLLERİN UYGULAMA ALANLARI

3.1.KORUYUCU GİYSİLER	57
3.1.1. Koruyucu Giysilerin Tanımı	57
3.1.2. Koruyucu Giysilerin Sınıflandırılması	59
3.2.GİYİM TEKNİK TEKSTİLLERİ	61
3.3.ENDÜSTRİYEL TEKNİK TEKSTİLLER	62
3.4.JEOTEKSTİLLER	63
3.5.TIBBİ TEKNİK TEKSTİLLER	65
3.5.1. Tıbbi Tekstillerin Tanımı ve Kapsamı	65
3.5.2. Tıbbi Tekstillerin Gelişimi	66
3.5.3. Tıbbi Tekstillerin Kullanım Alanları	70
3.6.TAŞIMACILIK TEKNİK TEKSTİLLERİ	72
3.7.AKTİF SPOR TEKSTİLLERİ	73
3.8.GIDA TEKNİK TEKSTİLLERİ	75
3.9.EV TEKNİK TEKSTİLLERİ	76
3.10.AMBALAJ TEKNİK TEKSTİLLERİ	76
3.11.TARIM TEKNİK TEKSTİLLERİ	77
3.12.İNŞAAT TEKNİK TEKSTİLLERİ	78

DÖRDÜNCÜ BÖLÜM

DÜNYADA TEKNİK TEKSTİL ÜRETİMİ VE TEKNİK TEKSTİL ENDÜSTRİSİNİN GELECEĞİ

4.1.DÜNYADA TEKNİK TEKSTİL ÜRETİM VE TÜKETİMİ	81
4.2.AB'DE TEKNİK TEKSTİL ÜRETİM VE TÜKETİMİ	86
4.3.TEKNİK TEKSTİL ENDÜSTRİSİNİN GELECEĞİ	88

BEŞİNCİ BÖLÜM

TÜRKİYE'DE TEKNİK TEKSTİL ÜRETİMİ VE TEKNİK TEKSTİL ÜRETİMİNİN GELİŞTİRİLMESİ İLE İLGİLİ ÖNERİLER

5.1.TEKNİK TEKSTİL ÜRETİMİNİN ÖNEMİ	93
5.2.SEKTÖREL AVANTAJLARIMIZ	94
5.3.ÜRETİM VE DIŞ TİCARET	96
5.4.TEKNİK TEKSTİL ÜRETİMİNİN GELİŞTİRİLMESİ İLE İLGİLİ ÖNERİLER	98
5.4.1.AR-GE Çalışmalarına Ağırlık Verilmesi	98
5.4.2.Yeni Bir Yatırıma Başlamadan Önce Bilinmesi Gerekenler	100

YARARLANILAN KAYNAKLAR	102
------------------------------	-----

TABLolar

Tablo 2.1. Dokunmamış Tekstillerin Kullanım Alanları	36
Tablo 2.2. Dokunmamış Kumaş Üretimi (1000 Ton)	40
Tablo 2.3. Dünya Dokumasız Kumaş Üretimi	41
Tablo 2.4. Dokumasız Kumaş Teslimatları/Son Kullanımlar(ton)	41
Tablo 3.1. İmplantе Edilemeyen Materyaller	68
Tablo 3.2. Ekstrakorporal Aletler	68
Tablo 3.3. İmplantе Edilebilen Materyaller	69
Tablo 3.4. Bakım/Hijyen Ürünleri	70
Tablo 4.1. Dünya Teknik Tekstil Tüketiminin 2000-2005 Büyüme Tahminleri(%)	85
Tablo 4.2. Dünya Teknik Tekstil Piyasalarının 2000-2005 Büyüme Tahminleri(%)	85
Tablo 4.3. Ürün Formatına Göre Teknik Tekstil Tüketiminin 2000-2005 Artış Tahminleri(%)	86
Tablo 5.1. Türkiye'nin Teknik Tekstil Ürünleri İthalatı(\$)	97
Tablo 5.2. Türkiye'nin Teknik Tekstil Ürünleri İhracatı(\$)	97

ŞEKİLLER

Şekil 2.1. Dokumasız Kumaş Formasyonu Teknikleri	32
--	----

BAŞKANDAN

MÜSİAD kurulduğu günden itibaren farklı sektörleri inceleyen, sektörlerin sorunlarına çözüm üreten ve öneriler sunan bir çok araştırma raporunu hazırlayarak kamuoyu ile paylaşmıştır.

Sektör kurullarımızın Anadolu'nun farklı merkezlerinde gerçekleştirdiği Genişletilmiş İstişare Toplantılarında, sektörlerin durumu ile ilgili olarak analizler yapılmakta, gerek hükümete gerekse iş adamlarına yol haritası oluşturulmaktadır. Bu çerçevede küresel finans krizinin reel sektördeki etkilerini en yoğun olarak gösterdiği sektörlerin başında gelen tekstil sektörüne ilişkin olarak hazırlanan elinizdeki bu rapor, çok manidar ve önemlidir.

Yaşanmakta olan küresel finansal kriz, özellikle bazı sektörlerde yapısal dönüşümleri zorunlu kılmıştır. Tekstil sektörü de bu dönüşümlerin zorunlu olduğu önemli sektörlerden birisidir. Bu meyanda, daralan piyasalarda fason ağırlıklı üretimi bir kenara bırakıp ileri teknoloji ile yüksek katma değerli ürünlerin oluşturulmasına özen gösterilmelidir. Tekstil sektörünün küresel krizinden en az şekilde etkilenmesi ve sektörün geliştirilmesi için önemli çıkış yollarından biri de teknik tekstildir.

İleri teknolojisi ve yüksek performansa dayalı üretim yapan bu sektör; otomotiv, inşaat, tarım, giyim, jeoloji, ev tekstili, filtrasyon, nakil, temizleme, hijyen, tıp ve kişisel korunma gibi alanlarda kullanılmaktadır.

Dünya teknik tekstil sektörüne baktığımızda, 1994 yılında sektör üretiminin değeri 9 milyar dolar iken günümüzde bu değer 22.4 milyar dolara, 1994 yılında 49 milyar metrekare olan üretim, günümüzde 163 milyar metrekareye ulaşmıştır. Yine, 1994 yılında 2.16 milyon ton civarında olan üretim, bugünlerde 6.32 milyon tona ulaşarak son 15 yılda yüzde %150 oranında bir büyüme sergilemiştir.

Sektörde öncü olan ülkelerin durumuna bakıldığında, Japonya toplam lif tüketiminin %45'ini ileri teknoloji ürünü tekstiller için harcamakta, yine Çin, ikinci büyük teknik tekstil pazarı olarak toplam lif tüketiminin %37'sini teknik tekstiller için harcamaktadır. Hindistan'ın da sektöre yönelik olarak gerçekleştirdiği Ar-Ge yatırımlarıyla yükseliş içerisinde olduğu gözlemlenmektedir.

Türk teknik tekstil sektör pazarı ise, 2000 yılında toplam 405 milyon 328 dolarlık ihracatını 2006 yılında 847 milyon 055 dolara taşımıştır. Sektörde gerçekleşen ithalat ise 2006 yılında 628 milyon 814 dolara ulaşmıştır. Almanya, Fransa, İspanya gibi Euro bölgesi ülkeleri ihracatımızın temel pazarları olurken, yine ithalatımızda da bu pazarlar başı çekmektedir. Sonuç olarak, bugün 1,5 milyar doları aşan ticaret hacmi ile Türk Teknik Tekstil Sektörü büyüme trendini yakalamıştır.

Teknik tekstil sektörü, yeni yol haritasında birincil görevleri olan ihracat pazarlarını artırabilme ve istihdamı koruyabilmeyi göz önüne alarak; teknoloji geliştirme, üretim avantajlarını en iyi şekilde değerlendirme, yüksek katma değerli, yüksek kaliteli tekstil ve konfeksiyon ürünleri ve yenilikçi, know how yoğun özel ürünlerin üretiminin çalışmalarına ağırlık vermelidir.

Bu vesileyle, raporu hazırlayan Yrd. Doç. Dr. Kahraman Arslan'a, yayın sürecine katkılarından dolayı Tekstil ve Deri Sektörü Kurulu Başkanı Ömer Mete Sümer'e ve raporun basımına katkıda bulunan herkese teşekkür ediyor, çalışmanın üyelerimize, Türk teknik tekstil sektörüne ve tüm ülkemize hayırlar getirmesini temenni ediyorum.

Ömer Cihad VARDAN

Genel Başkan

MÜSİAD

SUNUŞ

Tekstil ve hazır giyim sektörü, Türkiye ekonomisinin son 30 yılına damgasını vuran ve Türkiye'nin dışı açılma sürecinde en önde gelen sektörü olmuştur. Başlangıçta tekstil hammaddeleri ağırlıklı bir ihracat yapısı varken, zamanla yüksek katma değerli hazır giyim ve konfeksiyon ihracatı öne geçmiştir. Dolayısıyla, tekstil ve hazır giyim sektörü ulaştığı kapasite ve yatırım büyüklükleri bakımından ülkemiz için stratejik bir sektör haline gelmiştir.

Ancak son yıllarda Dünya hazır giyim ticaretinde yaşanan durgunluk, Uzakdoğu ülkelerinden kaynaklanan rekabet baskısı ve genel olarak Dünya ekonomisindeki olumsuzluklar nedeniyle yeni bir kavşağa, yol ayrımına gelmiş bulunuyoruz. Geline bu noktada arkaya baktığımızda, mevcut üretim ve pazarlama teknikleri ile rekabet gücümüzün azaldığını görüyoruz. Bu nedenle, içinde bulunduğumuz sıkıntıların en aza indirilebilmesi için ileriye bakmamız ve rakiplerimizden farklı ve üstün olduğumuz ya da olabileceğimiz alanlara odaklanmamız gerekmektedir.

Üstünlük sağlayabileceğimiz alanların başında ise katma değeri yüksek, moda, marka, tasarım ve teknoloji üstünlüğüne dayalı ürünler üretilmesi gelmektedir. Tekstil ve hazır giyim sektörümüz bunu başarabilecek niteliklere sahiptir. Altyapısı sağlam, bilgi ve tecrübe birikimi yüksek, kalifiye işgücümüz önemli bir avantajdır.

MÜSİAD Tekstil ve Deri Sektörü olarak dikkatleri bu konulara çekmek ve ülkemizde önemli bir istihdam kaynağı ve sosyal barışın teminatı olan tekstil, deri ve hazır giyim sektörümüzün varlığını sürdürebilmesi için gerekli önlemleri belirlemek amacıyla Kasım 2008'de Bursa'da düzenlediğimiz "Tekstil ve Deri Forumu"nda öngörüldüğü üzere "Teknik Tekstiller" konusunda bir çalışma başlatmış ve kısa sürede tamamlamış bulunuyoruz.

Teknik tekstiller konusunda "genel ve güncel" bilgileri içeren bu çalışmayı gerçekleştiren değerli üyemiz Yrd. Doç. Dr. Kahraman Arslan'a teşekkür ediyorum. Bu yöndeki çabaların daha ayrıntılı biçimde sürdürülmesi ve sektördeki kuruluşlarımıza yol göstermesi gerektiğine inanıyorum. Bunun için sivil toplum kuruluşlarımıza ve üniversitelerimize önemli görevler düşmektedir. Bu çalışmanın, bir başlangıç olmasını ve sektörümüze ve üyelerimize faydalı olmasını diliyorum.

Saygılarımla,

Ömer Mete Sümer

MÜSİAD Tekstil ve Deri Sektör Kurulu Başkanı

GİRİŞ

Dünya tekstil ve hazır giyim ticaretinin 2008 yılı itibariyle yaklaşık 500 milyar dolar olduğu ve bunun 100-120 milyar dolarlık bölümünü teknik tekstillerin oluşturduğu tahmin edilmektedir. 2010 yılında bu miktarın 150 milyar dolara ulaşması beklenmektedir.

Tekstil ve hazır giyim sektörü emek yoğun bir sektör olduğundan, el emeğinin bol ve ucuz olduğu geri kalmış veya gelişmekte olan ülkelerde yoğunlaşmıştır. Gelişmiş ülkeler ise katma değeri yüksek, üretimleri özel know-how gerektiren sermaye ve teknoloji yoğun ürünlerin üretimine yönelmişlerdir.

Gelişmiş ülkelerin tekstil, makine, elektrik-elektronik ve kimya sanayilerinin bilinçli ve çok etkili bir işbirliği sonucunda teknik tekstillerin üretimi önem kazanmış ve AB ülkelerinde tekstil üretiminin neredeyse dörtte birini teknik tekstiller oluşturmuştur.

Özellikle 1990'lu yıllarda pazarı en fazla büyüyen tekstil ürünleri grubu içinde değişik sanayi alanlarında kullanılabilen yalıtım malzemeleri, koruyucu malzemeler, tarım tekstilleri, inşaat tekstilleri, çok katmanlı koruyucu tekstiller, nefes alabilen askeri amaçlı giysiler, aktif spor giysilerinde kullanılan malzemeler başta gelmekte ve bunların üretimi ve kullanımı her geçen gün artmaktadır.

Türk tekstil ve hazır giyim sektöründeki işletmelerin teknik tekstillerde önemli altyapı avantajları vardır. Bu avantajın değerlendirilebilmesi ve sektörün Uzakdoğu ülkelerinin rekabetinden kurtulabilmesi için üniversitelerin, devletin ve sivil toplum kuruluşlarının işbirliği içinde olması ve sanayi kuruluşları ile birlikte yeni teknikler geliştirilmesine yönelik çalışmalar yapılması gerekmektedir.

MÜSİAD Tekstil ve Deri Sektör Kurulu olarak bu ihtiyacı dikkate almak suretiyle, teknik tekstiller konusundaki genel ve güncel bilgilerin derlenmesi ve üyelerimizin ve ilgililerin istifadesine sunulması amacıyla bu çalışma yapılmıştır. Derleme mahiyetindeki bu çalışmanın bu konuda atılmış bir adım olarak kabul edilmesi gerekmektedir. Konu ile ilgili bilimsel kaynak sıkıntısı, bütçe imkanları ve çalışma süresi ile ilgili sınırlılıklar, çalışmanın kapsamının da sınırlı tutulmasına yol açmıştır.

Çalışmanın birinci bölümünde teknik tekstillerin tanımı ve sınıflandırılması yapılmış, ikinci bölümde teknik tekstil yapıları ve kullanım alanları açıklanmıştır. Üçüncü bölümde ise teknik tekstillerin son kullanım ve uygulama alanları üzerinde durulmuştur.

Son iki bölüm Dünya'da ve Türkiye'de teknik tekstil üretim, tüketim ve dış ticaretine ayrılmıştır. Dünya'daki gelişmeler ve Türkiye'de teknik tekstil üretiminin geliştirilmesi ile ilgili önerilere de bu iki bölümde yer verilmiştir.

Birinci Bölüm

TEKNİK TEKSTİLLERİN TANIMI VE SINIFLANDIRILMASI

1.1. TEKNİK TEKSTİLLERİN TANIMI VE KAPSAMI

Tekstil, insanoğlunun kendini soğuktan sıcaktan ve diğer doğa olaylarından koruma ihtiyacı ile birlikte, varoluşunun ilk günlerinden başlayarak güncelliğini korumuştur. Önceleri salt korunma ve örtünme amacıyla kullanılan tekstil ürünleri, daha sonra moda gibi, insan ruhuna hitap eden güzellik amaçları için kullanılmıştır. Günümüzde tekstil ürünleri, bebek bezinden kefene, sabah kullandığımız dış fırçasındaki naylon elyafından, hastanelerdeki ürünlere kadar, hemen her yerde kullanılmaktadır.

Teknik tekstil ürünleri ise pek fazla bilinmemesine rağmen, evden otomobile, giyimden tarıma, karayolundan hastanelere kadar günlük hayatımızın çeşitli alanlarında yoğun olarak kullanılmaya başlanmıştır. Teknik ve tekstil sözcüklerinin bir arada kullanılması, çoğu insana şaşırtıcı gelmesine rağmen, sektör pazar değeri olarak önemli boyutlara ulaşmıştır. Sektörün geleneksel tekstil ve hazır giyim sektörleri içerisindeki payı %25-30'lara ulaşmıştır. Teknik tekstiller; geleneksel tekstil ve hazır giyim sektörlerinin aksine sürekli olarak büyümekte ve gelecek vaat eden bir sektör olarak görülmektedir. Bu özellikleri nedeniyle birçok ülkede yoğun çalışmalar yürütülmektedir.

Günümüzde teknik tekstillerin tanımı konusunda tam bir görüş birliği bulunmamaktadır. Bu nedenle teknik tekstil terimi ile nelerin kastedildiğinin açıklanması gerekmektedir. Bu amaçla teknik tekstiller ile ilgili bazı tanımlara aşağıda yer verilmiştir:

“Teknik tekstiller, endüstride, uzay sanayinde, askeri alanda, denizcilikte, tıpta, inşaatta, jeotekstillerde, ulaşırmada ve ileri teknoloji uygulamalarında kullanılan fonksiyonellik gerektiren tekstil ürünleridir.”

“Özel olarak tasarlanan, herhangi bir üründe veya üretim yöntemi içinde veya yalnız başına belirli bir özelliği yerine getirmek amacıyla üretilen ve kullanılan malzemelere **“teknik tekstil”** denilmektedir. Teknik tekstiller bu terimden başka; endüstriyel tekstiller, yüksek performanslı tekstiller, yüksek teknik tekstiller, geleneksel olmayan tekstiller, mühendislik tekstilleri diye de isimlendirilebilmektedir.”

“En az geleneksel tekstiller kadar eski olan bu ürünler, geleneksel tekstillerin aksine, tekstil dışındaki alanlarda da kullanılmaktadır. Bu ürünler; kimyasallara, hava şartlarına ve mikro organizmalara dayanımlı, yüksek mukavemet, yanmazlık, yüksek aşınma dayanımı gibi yüksek performans özellikleri gösteren ürünlerdir. Bunun yanı sıra bu ürünler geleneksel tekstillere göre, görünüş ve konforun belirleyici bir kriter olmadığı, pahalı, katma değeri yüksek, doğrudan tüketicinin kendisinin kullanmadığı, filtrelerde, oto lastiklerinde kullanılan tekstiller gibi herhangi bir malzemenin parçası olarak da kullanılan ürünlerdir.”

“Teknik tekstiller yüksek teknik ve kalite ihtiyaçlarını (mekanik, termal, elektriksel, dayanırlık...) karşılayan ve bu teknik işlevleri sunabilme kabiliyetine sahip malzemelerdir.”

Teknik tekstillerin tanımı konusunda en fazla kabul gören tanımlama The Textile Institute tarafından yapılan tanımlamadır. The Textile Institute tarafından yayınlanan Textile Terms and Definitions adlı yayında “estetik veya dekoratif özelliklerinden ziyade esasen sahip oldukları teknik ve performans özellikleri için imal edilen tekstil materyalleri ve ürünleri” olarak tanımlanmaktadır. Buna örnek olarak güç tutuşur döşemelikler ve nefes alabilen serbest zaman giysileri gösterilebilir.

Teknik tekstiller estetik ve dekoratif özelliklerinden ziyade öncelikle işlevsel özellikleri ve teknik performansları için üretilen tekstil malzemeleri ve ürünleridir. Teknik tekstiller denince, teknik işlevleri yerine getirebilecek özellikler katılarak üretilmiş ürünler anlaşılmalıdır. Teknik tekstiller önceleri giyecek ve mefruşat olmayan tekstil malzemeleri olarak tanımlanırdı. Bu tanımı hala savunanlar bulunmaktadır. Fakat günümüz uygulamaları bu tanımı aşmıştır. Örneğin, bir

koruyucu elbise bu tanıma göre teknik tekstil değildir. Yine başka bir tanıma göre “Yüksek performans sağlayan tekstil ürünleri teknik tekstillerdir”. Fakat bir tekstil ürününün yüksek performanslı olmaması teknik kullanıma engel değildir.

Teknik tekstilleri tanımlamak üzere hepsini içine alacak bir terim için yapılan araştırmalar, “**teknik ve endüstriyel**” kelimeleri ile sınırlı değildir. Performans tekstilleri, fonksiyonel tekstiller, özel tekstiller, mühendislik tekstilleri ve high-tech tekstiller gibi terimler de çeşitli alanlarda kullanılmaktadır ve bunların bazen oldukça spesifik anlamlarda kullanıldığı görülmektedir.

Teknik tekstil terimi 1980’li yıllarda görünüş ve estetik karakteristiklerinden ziyade teknik özellikleri ve performansları için geliştirilen ve çeşitliliği her geçen gün artan ürünler ve üretim tekniklerini tarif etmek üzere ortaya konulmuş bir terimdir. Hızla büyüyen bu sahanın zenginliğini ve kompleksliliğini ifade etmekte “endüstriyel tekstil” terimi kifayetsiz kalınca, onun yerine “teknik tekstil” terimi geçmiştir. Ancak ABD’de halen “endüstriyel tekstil” terimi geniş ölçüde kullanılmaktadır.

Teknik tekstil deyimi; otomotivden, inşaat ve kişisel korunmaya uzanan ileri teknoloji ve yüksek performansa yönelik uygulamalarda, geleneksel olmayan endüstrilerin teknik olarak kullandığı tekstil materyallerini ifade etmektedir. Gün geçtikçe bu alanda yeni ürünler, yeni süreçler, yeni malzemeler üretilmekte ve pazara sunulmaktadır.

1.2. TEKNİK TEKSTİLLERİN GELİŞİMİ

Teknik tekstillerin üretimi ve kullanımını en az konvansiyonel tekstiller kadar eskidir. Teknik tekstillerin üretiminin başlangıcı olarak gemiler için yelken bezlerinin üretilmesi kabul edilmektedir. 1939 yılında ilk sentetik lifin kullanılmasından sonra, teknik tekstillerin üretiminde ve uygulama alanlarında büyük çapta artma olmuştur. Özellikle dayanıklılığı ve performansı yüksek sentetik elyafların kullanıma elverişliliği ile teknik tekstil pazarı zenginleşmiş ve bu elyafların teknik tekstillerin üretiminde kullanılan toplam elyafların içindeki oranı günümüzde %30'lara ulaşmıştır.

Teknik tekstiller konusunda 25 yıldan fazla bir süredir çalışmalar yapan İngiliz danışmanlık firması David Rigby Association’ının (DRA) çalışmasında, teknik tekstiller estetik özelliklerinden ziyade performans veya fonksiyonel özellikleri için tercih edilen ve nihai tüketim amaçlı olmayan (non-consumer, endüstriyel vb.) uygulamalar için kullanılan tüm tekstil temelli ürünler olarak tanımlanmaktadır. Tanım, halat veya katranlı muşamba gibi ürünler, lastikler için kord bezi veya

converstock (sıvıyı orta tabakaya geçiren iç tabaka) gibi diğer ürünlerin parçalarını içermektedir.

Teknik tekstillerin ve bunlarla ilgili piyasaların kapsamını ve faaliyet alanını çok katı ve kapalı bir şekilde tanımlamak doğru değildir. Modern tekstillerin üretim yöntemleri, ürünleri ve uygulamaları çok dinamiktir ve bu geniş çaplı alanda her şey çok hızlı değişmektedir. Küresel endüstri ve piyasalar içerisinde, dil ve kültür farklılıkları nedeniyle teknik tekstillerin bir coğrafi bölgeden bir diğerine değişen algılama farklılıkları da bulunmaktadır.

Yıllardan beri “endüstriyel tekstiller” terimi giyim, ev tekstilleri ve döşemelik amaçlar dışındaki tüm tekstil ürünlerini içine alacak şekilde geniş kapsamlı olarak kullanılmıştır. Tekstillerin tıbbi, hijyen, spor, taşımacılık, inşaat, tarım ve diğer bazı endüstriyel olmayan alanlardaki uygulamaları göz önüne alındığında, endüstriyel tekstil teriminin yetersiz kaldığı görülmektedir.

Endüstriyel tekstiller şu anda daha geniş bir kategoriye sahip olan teknik tekstillerin bir alt grubu olarak görülmektedir. Özellikle imalat sanayi içinde kullanılan filtreler, makine kaplamaları, konveyör kayışları, zımpara altlığı, elektrik bileşenleri ve kablolar, esnek contalar ve diyaframlar, ev aletleri veya endüstriyel cihazlarda akustik ve termal yalıtım uygulamalarındaki tekstil ürünleri olarak görülmektedir.

Teknik tekstiller hiçbir zaman tek başına bir endüstri veya sektör olmamıştır. Birçok farklı yönde, değişen hız ve başarılar ile gelişimini sürdürmektedir.

Teknik tekstillerin her geçen gün artan kullanım alanları ve yenilikçi ürünlerin bulunmasıyla tekstil sektörünün sınırları yeniden tanımlanmaktadır. Kompozit endüstrisi içinde cam, karbon lifleri ve aramidler gibi organik polimer malzemelerden yapılan dokuma, örme, saç örgüsü dokuma, nonwoven ve sarılmış iplik takviyeleri teknik tekstil ürünleri olarak geniş çapta kabul görmektedir.

Geleneksel olmayan yeni icat edilmiş tekstil malzemelerinin kullanımı çok sayıda yeni teknik tekstil ürününün gelişmesine yol açmaktadır. Sektörün anahtar bir özelliği de sektör ürünlerinin çeşitli uygulamalar ve pazar tarafından güçlü bir şekilde talep edilmesidir. Örneğin otomotiv parçaları veya filtrasyon sanayinde faaliyet gösteren firmaların çoğu kendilerini imalat, malzeme ve teknoloji bölümü ile sınırlandırmamakta, müşterilerine çoğu tekstil esaslı olan çok geniş bir ürün ve hizmet yelpazesi sunmaktadırlar.

Teknik tekstil, dekoratif ve estetik özelliklerinden ziyade fonksiyon özellikleri öne çıkan tekstil yüzeyleridir. Örneğin buruşmazlık özelliği verilen bir gömlek kumaşı

teknik tekstil değildir. Bu özellik kazandırılmadan da bu tekstil ürünü giyilebilir. Buna karşın güç tutuşurluk özelliği kazandırılmış ve itfaiye giysisi olarak kullanılacak bir giysi teknik tekstildir. Çünkü itfaiye giysilerinin güç tutuşur olma zorunluluğu vardır.

Bazı tekstil yüzeyleri ana fonksiyonunun yanında farklı fonksiyonlar içerebilmektedir. Örneğin ayağı koruyan çorap, yüksek mukavemete sahip mantar üremesini engellemektedir. Aynı şekilde ayak kokusunu engelleyici özelliği de bulunmaktadır. Ayrıca bazı tekstil yüzeyleri vücudumuzun sıcaklığını ölçüp uyduya göndermekte ve buradan da doktorumuzun bilgisayarına ulaştırabilmektedir. Bu tekstil alanı da akıllı tekstil olarak nitelendirilmektedir.

Sonuç olarak, bazı firmalar kendilerini teknik tekstil ürünleri üreten bir firma gibi görmemekte, bunun yerine daha geniş bir tanım olan “**esnek mühendislik malzemeleri**” ifadesini kullanmaktadırlar. Günümüzde üretilen katma değeri yüksek teknik tekstil ürünleri, diğer birçok alanda olduğu gibi askeriyedeki ve uzay sanayindeki Ar-Ge çalışmalarının sonucunda ortaya çıkmıştır.

1.3. TEKNİK TEKSTİLLERİN SINIFLANDIRILMASI

Teknik tekstiller, yeni ürünlerin keşfi, yeni ihtiyaçları karşılaması ve geleneksel ürün ve malzemelerin yerine ikame edilmesi nedeniyle büyük potansiyel arz etmektedir. Bu yönüyle teknik tekstiller, son derece dinamik ve kullanım alanı itibariyle çok geniş bir sektördür. Teknik tekstiller üretim teknolojilerine ve kullanım alanlarına göre sınıflandırılmaktadır.

1.3.1. Üretim Teknolojilerine Göre Teknik Tekstiller

Teknik tekstil yüzeylerini üretim yöntemlerine göre dokuma tekstilleri, örme tekstil yüzeyleri, dokusuz tekstiller (nonwovenlar), kompozit, şerit-kordon ve tafting ürünler olarak 6 grupta toplamak mümkündür. Burada teknik tekstil bir kullanım alanı, nonwoven ise bir dokuma veya örme gibi üretim yöntemidir. Günümüzde çok önem kazanan ve giderek artan bir hızla üretilmekte olan bu tür tekstil yüzeylerine, “**dokuma olmayan tekstil yüzeyi**” veya “**nonwoven**” denilmektedir. Nonwoven yüzeyler tülbent tabaka haline getirilmiş kesikli veya filament halindeki elyafların mekanik, kimyasal, termik yöntemlerle uygun bir bağlama işlemi sonucunda birbirine tutturulması ile elde edilen tekstil yüzeyleridir. Bunun yanında yüzeyi kaplı tekstiller, yani tekstil yüzeyinin dokuma veya örme polimer yüzeyle kaplanması suretiyle üretilen tekstiller de mevcuttur. Bu gruplar içinde en önemli alt grup, katma değeri en yüksek ve ileri teknoloji kullanan “**akıllı tekstiller**”dir.

Akıllı tekstiller, tıbbi tekstiller, koruyucu ve askeri teknik tekstiller, taşımacılık teknik tekstilleri gibi birçok alanın kapsamına giren ancak yüklendikleri işlev ve yapıları itibarıyla ayrı bir kategoride değerlendirilen bir gruptur. Akıllı tekstillerin önemli bir kısmı günümüzde daha çok prototip üretimi aşamasında bulunmaktadır.

1.3.2. Kullanım Alanlarına Göre Teknik Tekstiller

Teknik tekstillerin kullanım alanları başlıca üç gruba ayrılabilir. Bunlardan ilki, endüstriyel bir ürünün bir **bileşeni** olarak kullanılmalarıdır. Örneğin otomobil lastiğinde kullanılan kord bezi, uzay roket motorlarında kullanılan karbon elyafı, inşaat sektöründe kullanılan takviye dokular gibi.

İkinci kullanım alanı, herhangi bir proseste bir **malzeme** olarak kullanılmalarıdır. Örneğin; diyaliz makinelerinde kullanılan filtrelerin üretiminde, yol yapımında kullanılan membranların üretiminde kullanıldığı gibi.

Teknik tekstillerin üçüncü kullanım alanı ise bir veya daha çok özelliği yerine getirecek şekilde **yalnız** başına kullanılmasıdır. Örneğin; su geçirmezlik amacıyla kaplanmış kumaşlar, yanmaz kumaşlar, anti bakteriyel kumaşlar, ameliyat iplikleri vs...gibi.

Bu açıklamalardan da anlaşılacağı üzere teknik tekstil sektörü, daha çok bir ara sektör konumundadır. Sektörün önemli bir kısmının gelişimi inşaat, taşıt araçları, diğer imalat sanayi, tarım ve sağlık alanındaki gelişmelere ve bu sektörlerin ihtiyaçlarına bağlı bulunmaktadır. Tekstil sektöründe ortaya çıkan yeni ürünler, eski birçok ürünün yerine kullanılmakta ve ileri teknolojiyle üretilen yüksek performanslı ürünlerin üretilmesiyle yeni pazarların oluşmasına imkan vermektedir. Bu ürünlerin, geleneksel ürünlerden daha fazla kullanım kolaylığı sağlaması ve yeni ihtiyaçları karşılaması nedeniyle dünya pazarlarında kısa sürede önemli bir yer edineceği öngörülmektedir.

Teknik tekstiller, günümüzde oldukça farklı kullanım alanı bulmakta ve kullanım alanları genellikle aşağıda belirtildiği gibi on iki başlık altında toplanmaktadır:

- 1) Ziraî tekstiller (agrotech)
Tarım, bahçivanlık, ormancılık ve su ürünlerinde kullanılan tekstiller
- 2) İnşaat tekstilleri (buildtech)
Bina ve inşaatlarda kullanılan tekstiller
- 3) Giyim teknik tekstilleri (clothtech)
Giysi ve ayakkabıların astar ve benzeri teknik bileşenleri

- 4) Jeolojik tekstiller (Jeotech)
Jeolojik tekstiller ile inşaat mühendisliği malzemeleri
- 5) Ev tekstilleri (hometech)
Mobilya, ev tekstili ve yer kaplamalarının teknik bileşenleri
- 6) Endüstriyel tekstiller (indutech)
Filtrasyon, nakil, temizleme vb. sanayi tipi uygulamalar için tekstiller
- 7) Tıbbi tekstiller (medtech)
Hijyenik ve tıbbi ürünler için tekstiller
- 8) Taşıt araçları için tekstiller (mobiltech)
Otomotiv, gemi, tren ve hava taşıtları için tekstiller
- 9) Ekolojik tekstiller (ekotech)
Çevre koruma amaçlı tekstiller
- 10) Ambalaj tekstilleri (packtech)
Ambalaj malzemeleri
- 11) Koruyucu tekstiller (protech)
Kişisel ve mülki koruma için tekstiller
- 12) Sportif tekstiller (sportech)
Spor ve serbest (gündelik) giysiler için tekstiller

Bu gruplar altında yüzlerce ürün ve uygulama yer almaktadır. Ürün ve uygulama alanlarının bazıları geleneksel, bazıları köklü malzeme ve tekniklerle yer değiştirerek, bazıları ise başlı başına özellikleri için yeniden üretilen malzemelerdir. Konveyör (taşıyıcı) bantlar, tıbbi eldivenler, balistik (kurşun geçirmez) kumaşlar, akustik izolasyon malzemeleri, roketler, otomobillerdeki hava yastıkları, antistatik tekstiller, suni çimen, tentelik kumaşlar, bandaj malzemeleri, aleve dayanıklı battaniye ve yastıklar, filtreler, yanmaz yapı malzemeleri, kimyasal koruyucu giysiler, tek kullanımlık koruyucu giysiler, kanalizasyon ve sulama sistemleri, güç tutuşur dekorasyon materyalleri ve perdeler, teknik tekstillerin kullanıldığı 150 kadar nihai ürünün arasında yer almaktadır.

1.4. TEKNİK TEKSTİLLERDEN BEKLENEN ÖZELLİKLER

Teknik tekstil üreticileri ile kullanıcılar arasındaki iletişim ancak malzemedeki beklenen özelliklerin belirlenmesi ile sağlanabilir. Kullanıcı, ihtiyacı olan özelliği belirtir, üretici ise bu özelliği sağlayacak malzeme ve üretim teknolojisini tespit ederek malzemeyi üretir. Bu açıdan bakıldığında teknik tekstillerden beklenen özellikleri dört ana grupta toplamak mümkündür:

1.4.1. Mekaniksel Özellikler

Teknik tekstillerden beklenen mekaniksel özellikler üç gruba ayrılabilir. Bunlardan ilki mukavemettir. Emniyet kemeri, dağcılık ipleri, bağlama ipleri, hava yastığı, balistik yelek gibi teknik amaçlı kullanılacak tekstillerden istenen özellik yüksek mukavemettir. Ürünün mukavemetli olması yüksek mukavemetli lif kullanımı yanında tekstil yüzeyinin doku yapısıyla da yakından ilgilidir.

Teknik tekstillerden beklenen ikinci mekaniksel özellik, takviyelendirme (matriksin kuvvetlendirilmesi)dir. Teknik tekstiller, termoset veya termoplastik polimer reçineler, kauçuklar, betonlar, metaller, seramikler gibi matriksleri takviyelendirecek dayanım ve katılık özelliklerine sahiptir. Helikopter pervaneleri, roket motoru, uçak kanadı, golf sopası, kayak gibi malzemelerde olduğu gibi matriks-tekstil yüzeyi arasındaki yapışma özelliğinin iyi olması halinde istenen kuvvetlendirme özelliği kullanılacak lif cinsi ve oluşturulacak doku yapısına bağlı olarak sağlanabilir.

Teknik tekstillerden beklenen üçüncü mekanik özellik ise elastikiyettir. Teknik tekstil ürünleri, sahip olduğu esneklik ve elastikiyet sayesinde otomobil endüstrisinden paketleme endüstrisine kadar geniş bir yelpazede kullanım alanı bulmaktadır.

1.4.2. Değişirme Özellikleri

Teknik tekstiller gözenekli malzemeler olması nedeniyle belirli büyüklükteki partiküllerin geçmesine izin vermesi, daha büyük partiküllerin geçişini engellemesi, ısı iletim veya yalıtımı, elektrik iletim veya yalıtımı gibi özellikleri sayesinde bir malzemenin durumunda değişiklik yapabilme özelliğine sahiptirler. Değişirme özellikleri beş gruba ayrılabilir. Bunlardan ilki filtrasyondur. Tekstil yüzeyleri yapılarında gözenekler olması nedeniyle filtre amaçlı kullanılabilir. Bu tip filtreler, katı-gaz, katı-sıvı ve sıvı-sıvı ayırımında kullanılan filtrelerdir. Kompleks ve kalın yapılarının getirdiği avantajlar nedeniyle dokuma ve dokusuz filtre kumaş kullanımı oldukça yaygındır.

Değişirme özelliklerinin diğer bir parametresi, izolasyon ve iletkenliktir. Elektrik iletimi veya yalıtımı, ısı yalıtımı ve ses yalıtımının seçilen uygun lif ve malzeme doku yapısıyla sağlanabileceği bir gerçektir.

Değişirme özelliklerinin üçüncü parametresi drenajdır. Yoğun ve yüksek gözenekli tekstil yüzeyleriyle ortamdan yüksek miktarlarda su transfer edilerek (dokuya dik veya paralel olmak üzere iki yönde) toprağın su ile birlikte gitmesi engellenebilmekte ve yapının stabil kalması sağlanmaktadır. Bu özellik filtrasyon ve erozyon kontrolünde önemli bir faktördür.

Su geçirmezlik teknik tekstillerin değiştirme özelliklerinin diğer parametresidir. Spor malzemeleri, ayakkabılar, çatı altı gibi nefes alabilen ancak su geçirmeyen malzemeler için önemli bir özelliktir. Tekstil yüzeylerinin reçine ile kaplanmasıyla da jeomembran ve çatı kaplamalarında kullanılan hem sıvı hem de gaz geçirmez malzemeler yapılabilir.

Emicilik (sıvı) ise tıp, ambalaj, hijyen gibi alanlarda istenen bir özelliktir. Bu özellik tekstil yüzeyinin kalınlığına, lif inceliğine, gözenekliliğine ve özellikle de hidrofil veya hidrofob özelliğine bağlıdır.

1.4.3. İnsan Sağlığı ile İlgili Özellikler

Tekstil malzemeleri, mikro organizmalara karşı korunma, protez, ameliyat malzemeleri, dokulara uyumlu parçalar veya biyolojik olarak vücutta çözünebilen malzemeler olarak insan sağlığı açısından önemli olan birçok alanda kullanılmaktadır.

Teknik tekstillerden beklenen önemli özelliklerden biri anti-bakteriyel özelliktir. İç giyim, çorap ve ameliyat önlüğü, hasta yatak örtüleri gibi amaçlarla kullanılan tekstiller, anti-bakteriyel özelliği ile mikro organizmalara ve sonucunda oluşan pis kokulara karşı korunma sağlamaktadır.

Ameliyat ipliği, protez, yapay doku gibi malzemelerde vücuda uyumluluk özelliği onun toksik olmaması ve istenmeyen tepkimeye girmemesi ile belirlenirken, biyolojik bozunması makro moleküllerinin mikro organizmalar tarafından parçalanması ile ilgilidir ki açığa çıkan ürünler zararlı olmamalıdır. Bu amaçla vücuda uyumlu ve biyolojik olarak bozunabilen tekstiller geliştirilmiştir.

1.4.4. Koruma Özelliği

Koruma işlemi çok çeşitlilik göstermektedir. Kullanılan tekstil malzemesi ile kullananların ısı, mekaniksel, kimyasal, elektriksel ve radyasyon gibi etkilerden korunması sağlanabilir. Isıl koruma, liflerin ısı iletimi ve doku içindeki hava tabakası ile yakından ilgilidir. İlave katkılarla tekstil yüzeyinin termal koruma özellikleri geliştirilebilir (faz değiştiren malzemeler).

Ateşe karşı koruma insan sağlığı ile ilgili diğer bir özelliktir. Tekstillerin aleve karşı dayanıklılık özelliği, kullanılan yere ve ihtiyaç duyulan seviyeye bağlıdır. En iyi koruma itfaiyeci elbiselerinde olduğu gibi, termostabil ve aleve dayanıklı lif kullanımı ve uygun doku yapısıyla sağlanabilir. Tekstil malzemesinin alev alma davranışı, tutuşma direnci, yayılma süresi ve büyüme süresinin ölçülmesiyle belirlenir.

Mekanik koruma ile tekstillerin balistik, bıçak kesmeleri, delinme, şarapnel parçalarına, metal eriyik sıçramalarına ve saldırılara karşı vücudu koruması amaçlanmaktadır. Bu özellik ise yüksek performanslı lif kullanımı ve uygun doku yapısıyla elde edilmektedir.

Birçok endüstri kolları zararlı kimyasallar ve gazlar kullanmaktadır. Bu gibi zararlı maddelerin vücuda temasının önlenmesi yine teknik tekstillerin kimyasallara karşı koruma özelliği olarak karşımıza çıkmaktadır. Bu amaçla süreli kullanımlı, süresiz kullanımlı ve atılabilir koruyucu elbise ve eldivenler yapılmıştır. Uygun reçinelerle kaplanmış kumaşlar bunlara bir örnektir.

Korunma özelliklerinin diğer bir maddesi nefes alabilme ve geçirmezlik özelliğidir. Malzemenin su buharını geçirmesi ancak suyun sıvı olarak geçmesine müsaade etmemesi anlamına gelmektedir. Bu özellik tekstil yüzeyinin makro gözenekli kaplamalarla kaplanması, mikro elyaf kullanımı, tekstil yüzeyinin hidrofıl film veya mikro gözenekli film ile lamine edilmesi suretiyle sağlanmaktadır.

Tekstil liflerinin elektrik iletemeyen bir malzeme olmaları nedeniyle kullanım esnasında sürtünmeden dolayı üzerlerinde statik elektrik oluşabilir. Eğer çalışılan ortam patlayıcı gazlar olan ortam ise elektrik birikmesinden dolayı giysiden çıkacak kıvılcımla patlamalar olabilir. Bunun önlenmesi için lifin anti-statik apre ve kaplama işlemi ile, lif üretim aşamasında metal tozu ilavesi ile veya bakır terbiyesi ile iletken hale getirilmesi gerekir ki bu da antistatik özellik ile sağlanır.

Kirlenmeme (partikül tutmama) özelliği yoğun bakım üniteleri, elektrik devre imalat odaları gibi temizliğin önemli olduğu yerler için gerekli bir özelliktir.

Teknik tekstillerden yukarıda bahsi geçen özelliklerin yanı sıra;

- Elektrik yalıtımı,
- UV koruması,
- NBC (Nükleer, biyolojik ve kimyasal koruması)
- Fosforesans ve fluoresans özellik göstermesi,
- Elektro-manyetik alanlardan koruma gibi özellikler de beklenmektedir.

İkinci Bölüm

TEKNİK TEKSTİL YAPILARI VE KULLANIM ALANLARI

2.1. DOKUMA TEKNİK TEKSTİLLER

Teknik tekstiller, fonksiyonel özellikleri ve teknik performansları için üretilen ürün ve tekstil malzemeleridir. Teknik tekstillerin çoğu lif, iplik ve/veya kalınlığına göre belirli bir yüzey alanına sahip şerit şeklindeki malzemelerden üretilmiş yapılardan oluşur.

Tekstil kumaşları çoğunlukla dokumadır; ancak örme, keçeleştirme, dantel kumaş oluşumu, ağ doku oluşturma, nonwoven işlemleri ve tafting veya bu işlemlerin kombinasyonu ile de üretilebilirler. Kumaşların çoğu iki boyutludur fakat artan sayıda üç boyutlu dokuma teknik tekstil yapıları geliştirilmekte ve üretilmektedir.

Dokuma kumaşlar genellikle birbirine dik açı ile yerleştirilen ve birbirinin etrafından dolanan iki iplik sisteminden meydana gelir. Kumaşın uzunluğu boyunca yerleşen iplikler çözgü iplikleri ve kumaşın bir kenarından diğer kenarına, yani kumaşın bir tarafından diğer tarafına uzanan iplikler atkı iplikleri olarak isimlendirilir. Bu iplikler çoğunlukla kısaca atkı ve çözgü olarak adlandırılır. Üç eksenli ve üç boyutlu kumaşlarda iplikler kumaşa farklı şekillerde yerleştirilir.

Dokunmuş teknik tekstiller kullanım yerine bağlı olarak gerekli ihtiyaçları karşılayacak şekilde tasarlanırlar. Bu kumaşların mukavemeti, kalınlığı, esnekliği, gözenekliliği ve kullanım süresi değiştirilebilir ve bu özellikler kumaşın örgüsüne, atkı ve çözgü iplik sıklıklarına, ipliklerin hammaddesine, yapısına (filament veya kesikli liflerden üretilmiş), iplik numaraları ve büküm faktörlerine bağlıdır. İpliklerin bağlantı yapması ile oluşturulan diğer kumaş yapılarına göre dokuma kumaşlardan daha yüksek bir mukavemet ve daha stabil bir kumaş yapısı elde edilebilir. Atkı ve çözgü yönünde büyük ölçüde farklılık gösteren özelliklere sahip kumaşlar üretmek için kumaş yapıları (konstrüksiyonları) değiştirilebilir.

İki boyutlu dokuma teknik kumaşların büyük bir kısmı temel örgü kullanılan yapılardır ve bunların en az %90'lık kısmında bezayağı örgü kullanılmaktadır. Bezayağı örgü, atkı ve çözgü ipliklerinin aralarında en basit şekilde bağlantı yapımlarıyla üretilen bir örgüdür. Bir atkı ipliği boyunca sırayla bir çözgünün üstte ve sonrakinin altta kalmasıyla oluşturulur.

Kumaşların özellikleri ipliklerin üretiminde kullanılan lif tipine, ipliklerin tek filamentli, düz, bükümlü veya tekstüre devamlı filament iplik olup olmadığına veya ipliklerin doğal veya sentetik kesikli liflerden yapılabildiğine bağlıdır. Bir kumaşın sertliği ve dokunabilirliği de kullanılan iplik hammaddesinin sertliği ile ipliğin büküm faktöründen, yani iplik numarasına bağlı olarak verilen büküm sayısından etkilenir. Bezayağı örgü kumaşlarda bazı özellikleri elde etmek için bazen çok yüksek bükümlü iplikler kullanılabilir. Elde edilen kumaşlar yüksek esnekliğe sahip olabilir veya yarı mat olabilir.

2.2. ÖRME TEKNİK TEKSTİLLER

Örme kumaşlar, gerek iplik bakımından gerekse makine özellikleri bakımından diğer tekstil ürünlerine göre birçok farklılıklar göstermektedir. Yumuşaklık, esneklik, elastikiyet, iyi bir boyut stabilitesi ve dolgun bir yapıda olması gibi özellikler bu kapsamda sayılabilir. Bu farklılıklar, gelişen örme yüzey üretim teknolojileri tarafından fark edilerek katma değeri yüksek ürünlerin üretilmesine neden olmuştur.

CNC teknolojisinin örmede yaygın bir şekilde kullanılması ve iğnelerin konvansiyonel yöntemden farklı şekilde elektromanyetik olarak seçilmesi gibi yeni teknolojilerin örme yüzey üretimine entegre edilmesi, teknik tekstil ürünlerinin makul biçimde üretimini mümkün kılmıştır. Bu gelişmelere katkıda bulunan parametrelerin başında, gelişen polimer teknolojileri ve yüksek performanslı iplik türevlerinin etkisi yer almaktadır. Hammaddelerde meydana gelen değişimler, örme makineleri ve ekipmanlarındaki gelişmeleri tetiklemiş, sonuçta klasik üretim anlayışından farklı yaklaşımlarla örme yüzey üretimleri gerçekleştirilmeye başlanmıştır.

Örme kumaşlar çözgü ve atkı örmeciliği şeklinde üretilmektedir. Çözgü örmeciliği, normal örme yöntemleriyle bir kumaş oluşturma tekniğidir ve burada her bir çözgü ipliği tarafından kumaşın boyu boyunca devam eden ilmekler oluşturulur. Örme genişliği içinde yer alan her bir iğne her örme sırasında en az bir tane ayrı, bağımsız iplik tarafından beslenmelidir. Dokuma ve atkı örmeciliği ile karşılaştırıldığında ipliği kumaşa çevirmede en hızlı yöntemdir.

Atkı örmeciliği ise normal örme yöntemleriyle bir kumaş oluşturma tekniğidir ve burada her bir atkı ipliği kumaşın eni boyunca ilmeklere dönüştürülür. Atkı iplikleri kumaşın örülme yönüyle yaklaşık dik açı yapacak şekilde beslenir. Tek bir iplikle örme işlemi gerçekleştirilebilmektedir. Bununla birlikte makine üzerinde atkı ipliği sayısı 144'e kadar çıkabilir. Bu yöntem ürün aralığı ve kullanılan iplik tipleri bakımından diğer ikisinden daha fazla çok yönlülük gösterir.

Atkılı örme tekniği, çözgü örmeye nazaran daha basit bir sistematik yapıya sahiptir ve yatırım maliyeti açısından daha makul bir yatırım maliyeti gerektirmektedir. Bu özellik, üretimdeki riskleri çözgü örmeye nazaran daha az olan atkı örmeciliğini, özellikle küçük ve orta ölçekli işletmeler tarafından daha çok tercih edilen bir teknik tekstil üretim yöntemi haline getirmiştir.

Atkı örmeciliği yapan üreticiler, teknik tekstillere takviye yüzey üreten dolaylı üreticiler ve teknik tekstilleri doğrudan üreten üreticiler olmak üzere iki gruba ayrılmaktadır. Bu durumda doğrudan teknik tekstil üretimi yapan veya takviye yüzeyleri üretimine entegre eden üreticilerin Ar-Ge potansiyeli daha büyük olmaktadır. Büyük ölçekli üreticiler, daha çok 3 boyutlu atkılı örme yüzeyler, boşluklu örme yüzeyler ile kompozit malzeme üretimlerine yönelmişlerdir. Bu da katma değeri yüksek ürünlerin pazardaki payının artmasına neden olmuştur.

Atkılı örme tekniğinin kumaş genişliği yönünde hareketi ile yapılmış ilmeklerden oluşması, bu tekniği bazı tıbbi tekstillerin üretimi için daha basit ve kullanışlı bir sistem haline getirmiştir. Tüp şekilli veya biçimlendirilmiş, hatta üç boyutlu entegre ve dikişsiz, elastik olmayan, kompres veya destek bandajları, çoraplar, sargılar, koruyucu giysiler vs. bu tıbbi tekstiller arasında yer almaktadır.

Termofizyolojik kullanım konforunun önemli olduğu iç giyim, gece kıyafetleri, dış giyim ve pek çok spor giysileri, atkılı örme tekniğinin uygulandığı alanlar arasında bulunmaktadır. Kriket, Amerikan futbolu, beysbol ve kayak dahil pek çok sporda dokuma giysilerin bir kısmının yerini atkılı örme tekniği giysilerine bırakması, önemli bir gelişmedir. Bunların dışında atkılı örme tekniği otomotiv tekstilleri, spor giyim tekstilleri, güvenlik ve koruyucu amaçlı tekstiller ve örülmüş boşluklu yapılar gibi teknik tekstil ürünlerinin üretiminde kullanılmaktadır.

Bir diğer önemli alan, komple örgü tekniği ile üretilen ürünlerdir. Komple örgü tekniği tıbbi amaçlı çamaşırlar, dikişsiz teknik yüzeyler, üç boyutlu yapılar vb. üretiminde kullanılan örgü çeşididir. Komple örgüde mamulün örülmesinden, konfeksiyonuna kadar tüm aşamalar tek bir iş prosesinde gerçekleştirilmektedir.

Atkılı örme boşluklu kumaşın su buharı geçirgenlik özellikleri, çözümlü örmeden daha iyidir. Bu nedenle atkılı örme boşluklu yapılar, deri ile temas halindeki giysilerde nispeten daha iyi bir konfor sağlamakta, hafiflik özelliği ise, kompozit malzeme üretimine uygunluğunu artırmaktadır.

Kablolar ve metal iplikler, teknik tekstiller üretiminde kullanılan önemli bir malzeme grubudur. Metal tel ve kablolar (metal tel takviyeli örme kumaş), atkılı örme tekniği kullanılarak kumaşın içerisine entegre edilebilmektedir. Bu kumaşlar zırh, ısıtma uygulamaları, elektrik deşarjı gibi alanlarda kullanılmaktadır. Merkezinde monofilament kullanılan boşluklu (spacer) kumaşlar ise yangın söndürme uygulamalarında tercih edilmektedir.

Üç boyutlu örme yüzeyler, tüp dokular, boşluklu örme yüzeyler, tıp tekstillerinin artan kullanımı, CNC teknolojisindeki gelişmeler, iğnelerin elektromanyetik kontrolü, polimer teknolojisindeki gelişmeler, bunlara bağlı gelişen kam dizaynları atkı örmeçiliğinin gelişimini hızlandırmıştır. Medikal tekstiller, döşemelik kumaşlar, kompozit malzemeler ve interaktif tekstiller atkılı örmeden teknik tekstillerin üretildiği başlıca alanlar olmuştur.

2.3. DOKUMASIZ (NONWOVEN) TEKNİK TEKSTİLLER

2.3.1. Dokumasız Tekstil Tanımı ve Özellikleri

Dokunmamış tekstiller, dokuma ve örme olmayan, özel kullanımlar için imal edilen ve kullanım süresine göre maliyeti çok düşük olan teknik tekstil ürünleridir. Sıvı çekici, sıvı itici, esnek, sağlam, yumuşak, gergin, yanmayı geciktirici, filtre edici, antibakteriyel özellikleri olabilmektedir.

Dokunmamış tekstillerde ana hammadde elyaftır. Elyaf doğal veya sentetik olarak ikiye ayrılır. Kullanımda ise devamsız elyaf veya devamlı elyaf (filament) olarak kullanılabilir. Bu yüzden dokunmamış yüzey; “kesikli veya filament halde, doğal ya da yapay liflerden oluşturulmuş, ipliğe dönüştürülmemiş ve birçok bağlama tekniklerinin herhangi birisi ile bağlanmış kumaş” olarak da tanımlanabilmektedir. Lif ve hammadde seçimi; maliyet, üretim kolaylıkları ve istenen son kullanım özelliklerine bağlı olarak yapılmaktadır.

Dokumasız tekstilleri tanımlamak için birçok öneri getirilmiştir. Tekstil Enstitüsü, “Tekstil Terimleri ve Tanımları” adlı kitabının 1.Basımında dokumasız kumaşları şu şekilde tanımlamaktadır: “Normal olarak kontinü filamentlerden veya çeşitli tekniklerle bağlama yollarıyla güçlendirilmiş elyaf tülünden bağlama yöntemleri arasında yapıştırarak bağlama (adhesive bonding), iğneleme (needling) yada sıvı jetli düğümlenme (fluid jet entanglement) ile mekanik interlok, ısı (termal) bağlama ve dikişle bağlama ile yapılmış kumaşlardır”.

ASTM (American Standarts for Testing Materials)’e göre ise dokunmamış yüzeyler “doğal veya sentetik liflerin mekanik, kimyasal, ısı ve eritken yollarla veya bunların bir birleşik yoluyla birleştirilmesi sonucunda üretilen tekstil yapılarıdır”. Başka bir deyişle, dokunmamış yüzey ürünler, ipliğe dönüştürülmemiş ve yukarıda belirtilen çeşitli yöntemlerle birbirine tutturulmuş doğal veya sentetik elyafların yada sonsuz elyafların (flament) özel bir dokusu veya yüzeyidir.

Bu tanımlamaya göre, iplikten imal edilen geleneksel tekstil malzemeleri dokunmamış yüzey ürünler kapsamına girmez. Boyutsal değişmezlikleri, katlanmaya dayanırlıkları, yüksek kopma ve yırtılma mukavemetleri dikkate alındığında kağıt ürünler de dokunmamış yüzey tanımının dışındadır. Bununla birlikte dokunmamış yüzey ürünler kağıda benzer ürünlerden çok tekstil yapılarına benzer bir ağ görünümündedir.

Dokuma ve örme gibi klasik kumaş üretim yöntemlerinin teknik gelişimi hala devam etmektedir. Ancak klasik metotlarda iplik üretimi, daha sonra kumaş olarak dokuma ve örme işlemleri çok çeşitli, pahalı ve zaman alan işlemlerin yapılmasını gerektirmektedir. Bu yüzden verimliliği arttırmak ve maliyeti azaltmak amacıyla klasik olmayan kumaş üretme yöntemi geliştirilmiş ve bu yöntemle üretilen kumaşlar, genel olarak “**dokunmamış yüzey**” olarak adlandırılmıştır.

Dokunmamış yüzey terimi esas olarak; bir yapıştırma maddesi uygulanarak veya içerikte olan termoplastik elyafların yapıştırılmasıyla birlikte tutulan tekstil elyaflarından yapılan malzeme kategorisini tanımlamaktadır. Bu ürünler klasik iplik, dokuma veya örme makinelerinde işlem görmemektedir. Dokusuz yüzey kumaşların üretimi iplik hazırlığı, çözgü hazırlığı, terbiye vb. aşamaları içermediğinden daha kısa sürmekte, bu nedenle üretim maliyeti düşük olmaktadır.

Dokumasız tekstil konusunda BBA Group Ltd ve Dow Chemicals firmaları, devrim yaratıcı yeni bir elastik malzemeyi geliştirmiş ve piyasaya sunmuşlardır. Bu yeni malzemenin elastikyeti yüksek (%200 uzama) ve mevcut ürünlere göre %40-60 daha fazladır. Bu malzeme nefes alabilmektedir ve katsayısı düşük olup mükemmel kumaş özelliklerine sahiptir. Ayrıca, gergi ve tuşe özellikleri benzer ağırlıktaki örme kumaşlara oldukça benzemektedir.

Almanya'daki Freudberg'de on yıla yakın bir süredir giyim, ev tekstilleri ve teknik tekstil uygulamaları için devrim yaratıcı **Evolon** malzemesi geliştirilmektedir. Evolon, polimer granüle durumdan bitmiş tekstil ürününe kadar, iplik bükmeden rasgele tül formasyonuna dek bir tek işlemde geçirildiği özel bir teknoloji sayesinde tek bir kontinü proses ile üretilmektedir.

Spor ve rahat giysi, iş elbiseleri, otomotiv endüstrisi, halı yapımı, ayakkabı ve valiz imalatı, ev döşemelikleri, hijyen ve sağlık ürünlerinde ticari olarak kullanılmaktadır. Bu özel malzemeler, her türlü normal apre, boyama ve baskı teknikleri kullanılarak işleme tabi tutulabilmektedirler.

2.3.2. Dokumasız Tekstillerde Kullanılan Elyaf Türleri ve Kumaş Formasyonu Teknikleri

Dokumasız kumaş (Nonwoven) endüstrisinde en fazla kullanılan elyaflar sırasıyla polipropilen, polyester ve selülozik elyaflardır. Bu elyaflar nonwoven endüstrisinde kullanılan elyafların %83'ünü oluşturmaktadır. Bununla birlikte Avustralya'da nonwoven üretiminde yünün kullanıldığı bir fabrika kurulmuştur.

Elyaf Türü	% Pay
Polipropilen	30
Polyester	30
Selüloz	23
Pamuk	10
Pollamid+Poliakrilnitril+Yün	7

Nonwoven tekstil malzemelerinin üretiminin en büyük avantajlarından biri, birkaç istisnası olmakla beraber, doğrudan hammadeden direk bitmiş kumaşa uzanan tek kontinü işlem şeklinde yapılabilmesidir. Bu durum doğal olarak işçilik maliyetinin düşük olduğu anlamına gelmekte ve eski tekstil işlemlerinde olduğu gibi malzemeye uygulanan ara işlemler ortadan kalkmaktadır.

Dokunmamış kumaş (nonwoven) üretiminde uygulanan işlemler başlıca iki grupta ele alınabilir. Birincisi, üretimde kullanılacak elyafların sabitleştirilebilecek konuma getirilmesi için **elyafların hazırlanması**, ikincisi ise **sabitleştirme** işlemidir.

Elyafın hazırlanması için çeşitli yöntemler mevcuttur. Bunların hepsi nihai kumaşa özel karakteristikler kazandırmaktadır. Aynı şekilde nihai kumaş özellikleri üzerinde

daha da büyük bir etkiye sahip olan çeşitli sabitleştirme yöntemleri mevcuttur. Tüm elyaf hazırlama yöntemlerinin hemen hemen hepsi tüm sabitleştirme yöntemleri ile kombine edilebilirler. Dolayısıyla olası üretim hatlarının çeşitliliği çok geniştir. Bu da nihai ürün özelliklerinin çok çeşitli olmasına neden olmaktadır.

Elyaf hazırlanırken genelde önce ince bir lif tülbenti oluşturulur, daha sonra bu tülbent katmanlar halinde üst üste getirilerek vatka hazırlanır ve bu vatka sabitleştirme işlemine sevk edilir. Ancak bazı durumlarda bir lif katmanının tülbent mi yoksa vatka mı olduğuna karar vermek güç olmaktadır. Buna rağmen nonwoven üretiminin ilk safhasına normalde vatka üretimi denir.

2.3.3. Dokumasız Tekstillerin Üretim Teknolojisi

Dokunmamış tekstillerin üretim teknolojisi üç grupta ele alınarak incelenmektedir.

1. Kuru işlemler (drylaid)
2. Sulu işlemler (wetlaid)
3. Polimer eritilerek serme (spunlaid)

Yaygın olarak kullanılan yöntemler kuru serme (taraklama) ve büküm vererek serme yöntemleridir. Sulu serme yöntemi ile dokumasız kumaş üretimi ise daha küçük bir paya sahiptir.

Kuru işlemde kullanılan taraklama makineleri, normal taraklama prensiplerine göre çalışmaktadır ancak küçük bazı farklılıklar vardır. İplik üretiminde taraklamanın ardından ürünün daha iyi açılması için ileri yöntemler mevcuttur, ancak nonwoven üretiminde elyaf daha fazla açılmaz ve düzgünlükte daha fazla gelişme mümkün değildir. Dolayısıyla bir nonwoven işletmesinde taraktan önceki açma ve harmanlama işlemlerinin daha yoğun yapılması ve tarağın da daha fazla açma yapılacak şekilde tasarlanması gerekmektedir. Örneğin, tarağa fazladan bir tambur eklenebilmektedir.

Teorik olarak ya kısa elyaf şapkalı tarakları veya uzun şapel silindirli tarakları kullanılabilir. Kısa elyaf tarakları özellikle kaplanan yer bakımından yüksek üretim ve yüksek açma yeteneği avantajlarına sahiptir. Bununla birlikte kısa elyaf tarakları dar en çalışmaktadır. Uzun elyaf tarakları ise çok daha geniş enlerde çalışabilmektedir ve bu sebeple nonwoven üretimi için daha uygundur. Çünkü nonwoven ürünlerin birçok son kullanım alanı için çok geniş enlerde olması istenmektedir. Bundan dolayı bu tipte bir nonwoven teçhizatı bir veya daha fazla geniş ende uzun elyaf tarağına otomatik olarak besleme yapılan otomatik elyaf harmanlama ve açma makinelerine sahip olmaktadır.

Islak serme yöntemi, tekstil üretimine göre oldukça yüksek üretim hızlarında çalışılan kağıt üretim yöntemlerinden esinlenilerek geliştirilmiş bir işlemdir. Tekstil standartlarına göre, tekstil lifleri oldukça kısa kesilmektedir (6-20mm). Ancak kağıt üretiminin hammaddesi ağaç hamuruna kıyasla hala çok uzun kalmaktadırlar. Lifler, su içinde dispers edilmektedir. Seyreltme miktarı liflerin kümelenmesini engelleyecek oranda yüksektir ve seyreltme miktarı kağıt için ihtiyaç duyulandan yaklaşık on kat daha fazladır. Bu da sadece eğimli-telli makineler olarak bilinen özel formulu kağıt makinelerinin kullanılabileceği anlamına gelmektedir. Esasen hammadde olarak ağaç hamuru ile harmanlanmış tekstil lifleri kullanılmaktadır. Bu sayede hem seyreltme miktarı, hem de hammadde maliyeti büyük oranda düşmektedir.

Sulu yöntemle üretilen nonwoven tekstil malzemeleri, toplam nonwoven üretiminin %10'unu oluşturmaktadır. Ancak bu oran düşme eğilimi göstermektedir.

Polimer eritilerek serme yöntemine göre dokumasız kumaş üretimi ise polimer sermeli kimyasal bağlı, termal bağlı ve mekanik bağlı olmak üzere çeşitli şekillerde gerçekleştirilebilmektedir. Serme yönteminde, filamentler polimer hammaddesinden ekstrude edilmekte, çekilmekte ve vatka haline getirilmektedir. Elyaf serme ve sabitleştirme işlemleri kontinü olduğundan, bu proses polimerden nihai ürüne uzanan mümkün olan en kısa tekstil üretim rotasını çizmektedir. Filament serme yönteminde ilk başlarda sadece üretim kapasiteleri yüksek, büyük, çok pahalı makinelerle üretim mümkünken, çok daha küçük ve nispeten daha ucuz makineler geliştirilmiştir. Bu sayede küçük çapta nonwoven üreticileri filament serme yöntemi rotasını izleme şansını yakalamışlardır.

Filament serme yöntemi, ekstrüzyon ile başlar. Görünürde tüm ticari makineler termoplastik polimerleri ve eriyik ekstrüzyonu kullanmaktadır. Poliester ve polipropilen en çok kullanılanlardır. Ancak poliamid ve polietilen de kullanılabilmektedir.

Kimyasal sabitleştirme yöntemi, vatkanın tamamının veya belirli bölümlerinin, lifleri birbirine yapıştırmak amacıyla bir bağlama maddesi kullanılarak sabitleştirilmesi esasına dayanmaktadır. Birçok farklı bağlama maddesi kullanılabilecek olmasına rağmen, modern endüstri sadece sentetik bağlayıcıları kullanmaktadır. Bunların yarısı akrilik lateks, geriye kalan çeyrekler de stiren-butadien lateksi ve vinilasetat lateksinden oluşmaktadır.

Isıl sabitleştirme, gittikçe artan bir oranda kimyasal sabitleştirmenin yerine birçok nedenden dolayı tercih edilmektedir. Isıl sabitleştirme yüksek hızlarda yapılabilmektedir. Kimyasal sabitleştirmede ise kurutma ve fiske safhalarından kaynaklanan bir hız sınırı vardır. Isıl sabitleştirme kurutma ve fiske fırınlarına kıyasla daha az yer tutmaktadır. Aynı zamanda ısıl sabitleştirmede bağlayıcıdan

suyun buharlaştırılması için gerekli ısıya kıyasla daha az ısıya gerek duyulmakta, bu da enerji tasarrufuna imkan vermektedir.

Isıl işlem ile sabitleştirilmiş kumaşların kullanım alanları, sprey sabitleştirilmiş kumaşları ile aynıdır. Ancak daha ileri bir spesifikasyonun gerektiği yerlerde bunlar tercih edilmektedir. Bu tip ürünler, yalıtım malzemeleri ve pahalı ambalaj malzemeleri olarak veya filtrasyon için kullanılmaktadırlar.

Mekanik sabitleştirme tekniği olarak iğneleme, su jetiyle sabitleştirme ve dikerek sabitleştirme yöntemleri uygulanmaktadır. Bu yöntemler, sürtünme kuvvetleri ve liflerin karıştırılması ile ilgilidir. Bu yüzden bunlara mekanik yöntemler adı verilmektedir.

İğneleme yönteminin esası basit bir işleme dayanmaktadır. Votka altta ve üstte iki delikli sabit levha arasına yerleştirilir. Alt levha ve delikli üst levha. Votka iki levha arasında 4000 iğne/m'ye kadar çok sayıda iğne tarafından iğnelenmektedir. İğnelerin kılıç kısımları genelde üçgen şeklindedir ve uçları üç çentiklidir.

İğneler vatmaya girdiğinde, çentikler bazı lifleri yakalamakta ve bu lifleri diğer lifler arasından çekmektedir. İğneler yukarı doğru çekilmeye başladığında, aşağı doğru hareket esnasında oluşan ilmekler oldukları yerde kalmaktadırlar, çünkü çentikler tarafından bırakılmaktadırlar. Aşağı doğru birçok defa uygulanan bu iğneleme işlemi, vatmayı daha yoğun bir yapı haline getirerek, iğnelenmiş keçeeye dönüştürmektedir.

İğnelenmiş keçeler yaygın olarak gaz filtrasyonunda, bazen de yağ filtrasyonunda kullanılmaktadır. En önemli avantajları nonwoven malzeme dokuma malzemeye göre daha homojen bir yapıda olması ve böylece nonwoven malzemenin her bölgesinin filtrasyon amaçlı kullanılabilmesidir. Dokuma malzemedeki ise, iplikler akışı engellemekte ve sadece iplikler arasında filtrasyon için boşluk kalmaktadır. Kağıt üretiminde kullanılan keçelerde de aynı unsurlar önemlidir.

İğnelenmiş keçeler, hem gaz filtrasyonu, hem de kağıt keçeleri için görünürde pazar payına sahip tek üründürler. jeotekstil alanında ise düşük gerilme modülleri yüzünden takviye malzemesi olarak değil, daha çok suyun uzaklaştırılmasında tercih edilmektedirler.

İğnelenmiş keçeler, ev tipi veya ticari tipte halı üretiminde de kullanılmaktadırlar. Çoğu durumda halı yüzeyi, kadife veya ilmekli bir görünüme sahip olmaktadır. Kadife ve ilmekli yüzeylerin her ikisi de iğneleme makinesinde özel iğneler ve özel

bir iğne yatağı kullanılarak ayrı bir iğneleme işlemi uygulanarak elde edilmektedir. Daha hafif ağırlıktaki benzer ürünler ise arabalarda taban ve tavan kaplamalarında ve diğer dekoratif amaçlarla kullanılmaktadırlar.

Buraya kadar açıklanan dokumasız tekstil üretim yöntemleri Şekil 2.1.'de topluca gösterilmiş bulunmaktadır. Yaygın olarak kullanılan yöntemlerin başında, polimer eriyik üfleme ve kuru serme yöntemi yer almaktadır.

Şekil 2.1. Dokumasız Kumaş Formasyonu Teknikleri

2.3.4. Dokumasız Tekstillere Uygulanan Antimikrobiyal İşlemler

Antimikrobiyal madde; bakteri, küf, maya ve mantarlar vb. mikroorganizmaları öldüren, büyümelerini ve üremelerini engelleyen doğal, sentetik veya yarı sentetik bir madde olarak tanımlanabilir. Dünya üzerinde mikroorganizmaları öldüren binlerce kimyasal madde bulunur. Bunlardan birçoğu, bitki ve hayvansal özler, arsenik, kurşun, kalay, civa, gümüş gibi doğal maddelerdir. Ancak bunların çoğu uygulamada insan ve çevreye karşı toksik olabilir. Bu nedenle tekstil endüstrisinde

kullanılacak bir antimikrobiyal madde, sadece mikroorganizmaları öldürmekle kalmamalı, aynı zamanda insan ve çevre bakımından güvenli olmalı, tekstil materyalinin diğer özelliklerini olumsuz yönde etkilememelidir.

Antimikrobiyal bitim işlemlerinde, tekstil ürününe antimikrobiyal maddeler aktararak mikroorganizmaların etkinlikleri durdurulur. Bu işlemlerin sonucunda, rahatsız edici kokuların oluşumu, enfeksiyon ve reeneksiyon oluşumu, lif materyallerinin zarar görmesi önlenir. Bu işlemler, alerjik etki yaratmamalı, kullanılan maddeler birbirine uygun olmalı ve vücuda zarar vermemelidir, ışık, ter ve yıkama haslıkları iyi olmalıdır. Özellikle antimikrobiyal maddenin tekstil ürününe aktarılabilmesi için suda çözünür olması, bu işlemin yıkama direncini azaltır.

Antimikrobiyal bitim işlemlerinde, çeşitli kimyasallar kullanılır. Burada önemli olan nokta, bu kimyasalların yıkamaya olan dirençleridir. Yapılan çalışmaların çoğu, bu işlemlerin yıkamaya karşı dayanıklılıklarını artırmaya yöneliktir.

Antimikrobiyal bitim işlemleri, hem bakterilere hem de mantarlara karşı etkilidir. Mikroorganizmaların üremesi için uygun olan zemine uygulanan işlemler ile mikroorganizmaların gelişmeleri önlenerek koruyucu etki sağlanır. Ter, katı yağlar, sabun kalıntılarının bakteri ve mantarlar tarafından bozuşturulması önlenir. Böylece rahatsız edici ter kokusu, çürüme ve küf kokuları ortaya çıkmaz.

Antimikrobiyal maddeler, uygulamadan sonra yüzeyden yayılarak uzaklaştıklarından dolayı, tekstil yüzeyi üzerindeki aktif madde miktarı zamanla azalır ve etkin olamayacağı bir seviyeye iner. Bu durumda, mikroorganizmalar bu antimikrobiyallere karşı direnç kazanarak bağışık hale gelirler.

Konvansiyonel (bağ yapmayan) antimikrobiyal maddeler; genellikle spesifik organizmalara karşı etkilidir, geniş bir yelpazeye sahip değildir, diğer bir deyişle, sadece birkaç bakteri türüne karşı etkilidir veya tüm bakterilere etki gösterse bile, küf, maya ve mantarlara karşı etkili değildir. Bu yüzden, güvenlik ve toksikolojik açıdan bağ yapmayan antimikrobiyallerin kimyasal yapısı önemlidir.

Örneğin, pek çok organokalay içeren antimikrobiyal, tüketici sağlığı, atıklarının çevreye ve uygulamayı yapan kişiye olan etkisi açısından büyük bir dikkatle ele alınmalıdır. Antimikrobiyal bitim işlemleri, stabilite ihtiyaçlarına uyum sağlamalı ve tüketici sağlığına karşı bir risk oluşturmamalıdır. Bu aktif madde aynı zamanda yıkamayla uzaklaşmamalı ve kuru temizlemeye dayanıklı olmalıdır.

Bunun yanında dış giyim, sağlık hizmetleri ve spor aktiviteleri için modern tekstillerin gelişmesiyle, patojenik mikroorganizmaların taşınması ve yayılmasını önleme ve

deodorantlama veya koku kontrol etkisi olmak üzere iki yeni amaç daha ortaya çıkmıştır. Deodorantlama etkisi, tekstil üzerindeki terin mikrobiyal bozulmasının önlenmesinden oluşur ve böylece koku maddesinin serbest kalması önlenir. Tekstil, terlemenin olduğu, diğer bir deyişle doğrudan deriyle temas eden bölgelerde giyilir ve burada mikroorganizmaların yok edilmesi gereği ortadan kalkar.

Ancak, yoğun deodorant işlemi görmüş bir tekstil giyildiğinde, derinin bakteriyel florasına veya deriye zarar verir ve ürünü giyen kişinin sağlığını riske atar. Bu nedenlerden dolayı, yıkanmayan ve özel etkilere sahip biyostatik bitim işlemleri, iş giysisi ve gıda endüstrisinde kullanılmak üzere geliştirilmiştir.

Sağlık ve hijyenik alanda gerekli özelliklerin sağlanabilmesi için üretimde uygun elyafların kullanılmış olması şarttır. Binder ve kimyasal madde içermeyen ürünler bu özel endüstri dallarında tercih edilirler. Hijyen ve tıp sektöründeki nonwoven tekstillerin üretimlerinde pamuk, viskon ve selüloz elyafı kullanılır.

Pamuk elyafı yüksek nem tutma yeteneğine sahip bir elyaf olduğundan, vücuttan çıkan her türlü sıvıyı (idrar, kan) kolaylıkla emebilir ve doğal elyaf olması nedeniyle de biyolojik olarak parçalanabilir. Sıvıyı emmesinin yanında hava geçişine de izin verir, yani hava teneffüsünü olanaklı kılar.

Pamuk lifleri özellikle yaş haldeyken yüksek mukavemet gösterir. Bunun yanında kolay sterilize edilebilme, ısıya karşı dayanıklılık (1750C'ye kadar mukavemetini iyi bir şekilde muhafaza eder), alerjik olmama, geri kazanılabilir olma, yumuşaklık gibi özellikleri de kullanım avantajı sağlar.

Bir rejenere selüloz lifi olan viskon, özellikleri ve sağladığı fiziksel avantajlar bakımından pamuğa benzer. Cildi rahatsız etmeyen yüksek nem tutma yeteneğine sahip, çürüyebilen ve kolay işlenebilen bir elyaf olması dolayısıyla tıbbi tekstiller için tercih edilir.

Selüloz maddesi ise odun parçalarından üretilmiş selüloz elyaflarıdır. Ağırlık olarak uygun miktarda emici elyafların gerekli olduğu yerlerde ve fiyata uygun bir elyaf seçilmesi gerektiği durumlarda kullanılır. Biyolojik olarak mükemmel bir şekilde parçalanabilir ve geri kazanımlı bir hammaddedir. Yapısında %33-35 su içerir. Bu özellik tıbbi amaçlı nonwoven tekstil üretiminde kullanım için belirleyici bir özelliktir.

2.3.5. Dokumasız Tekstillerin Kullanım Alanları

Dokumasız kumaşlar giderek genişlemekte olan uygulama alanına sahip, maliyet etkin ve üstün alternatifler sunan, eşsiz bir mühendislik kumaşlarıdır. Son kullanım

alanları konfeksiyondan ev eşyalarına ve yumuşak mefruşata kadar oldukça geniş bir yelpaze oluşturmaktadır.

Her gün karşılaştığımız dokumasız tekstil malzemelerinden bazılarını sayacak olursak; çay ve kahve poşetleri, bebekler, kadınlar ve yetişkinler için hijyenik ürünler, enfeksiyon kontrol bezleri, jeotekstil, ateşten ve ısıdan korunma malzemeleri, çevresel koruma malzemeleri, kefen bezleri ve tabut astarları, ayrıca otomotiv, uçak ve uydu endüstrisinde kullanılan geniş bir ürün yelpazesi akla ilk gelenlerdir.

Dokunmamış yüzeyler hem üretici hem de tüketiciye birçok avantaj sunmaktadır. Genel olarak daha hızlı ve daha ucuz olarak üretiltikleri için kullanıldıktan sonra atılabilmektedir. Bu yüzden kullanım alanları da her geçen gün artmaktadır. Kullanımdan sonra atılan temizleme bezleri ve havlulardan, daha dayanıklı ve yıkanabilen yatak çarşafı ve yastık kılıflarına, perdeler, giysi telaları, ayakkabı astarı, endüstriyel filtre ve tıbbi malzeme için kumaşlar, ayrıca daha yakın tarihlerde bluz, etek ve hatta dış giysi üretimi için kullanılmaları, bu kapsamda sayılabilir.

Dokunmamış yüzeylerin, kumaş formasyonunun basitliği ve üretim verimliliğinin çok yüksek olması pek çok endüstriyel alanda dokunmamış yüzeyleri avantajlı düzeye çıkarmaktadır. Fakat moda, dış giyim uygulamaları, güzel tuşe ve döküm, esneklik, mukavemet, vs. özellikler istendiğinde dokusuz yüzeylerin dezavantajı ortaya çıkmaktadır. Bu özelliklerin geliştirilmesi yönünde pek çok araştırma yapılmaktadır.

Dokunmamış tekstiller, örme ve dokumadan farklı olarak tek kullanımlık ve uzun kullanımlık olmak üzere iki farklı amaç için üretilmektedir. Tek kullanımlık alanlar hijyen, ıslak mendiller, tıbbi/cerrahi, hava filtrasyonunda, tek kullanımlık giysi alanlarında kullanılırken, uzun kullanım tela, döşeme ve yatak, ayakkabı ve deri, kaplama/lamine, yer kaplamaları/halı tabanı, bina inşaatında, jeotekstillerde/inşaat mühendisliğinde, otomotivde, elektronik bileşenlerde ve tarımda kullanılmaktadır. Tablo 2.1.'de dokunmamış tekstillerin başlıca kullanım alanları gösterilmiş bulunmaktadır.

Tablo 2.1. Dokunmamış Tekstillerin Kullanım Alanları

Jeotekstil	Asfalt, drenaj, baraj, havuz, akarsu bentleri, golf ve tenis kortları, suni çim, erozyon kontrol
Giyim	Astar, elbise izolasyonu, ayakkabı ve çanta, eldiven
Sağlık	Cerrahi maske, tek kullanımlık ameliyat elbiseleri, ayakkabı, elbise, ortopedik ped, steril paketleme, bandaj, kan ve diyaliz makinelerinde
İnşaat	Çatı kaplama ve izolasyonu, boru izolasyon, tren yolu yatakları stabilizasyonu, kanal ve rezervuar iç koruması
Hijyen	Çocuk bezi, kozmetik ürünler ve temizleyiciler
Endüstriyel ve Askeri	Filtre, askeri elbise, kablo izolasyonu, laboratuvar elbisesi, zımpara ve parlatma malzemesi, uyku tulumu, suni deri, muşamba
Ev	Islak ve kuru temizlik, peçete, masa örtüsü, çay kahve poşeti, yatak örtüsü, klozet aksesuarları, pencere gölgelikleri
Ev Mobilya	Kaplama, yatak kaplama, duvar kaplama, mobilya arkaları, halı
Ofis ve Okul	Kitap kaplama, disk koruyucu, zarf, etiket, havlu, promosyon ürünleri
Ambalaj	Medikal steril paketler, floppy disk paketleri
Tarım ve Bahçe	Ürün üstlerini kapatma, çim koruma, kök sarma, fidanlık kaplama
Otomotiv	Zemin ve iç kaplama, hava ve yağ filtreleri, ses izolasyonu, döşeme, bagaj astarı, iç kapı paneli

Otomotiv endüstrisi teknik nitelikli tekstil ürünlerinin en büyük kullanıcısıdır ve her yıl dünyada üretilen 50 milyon otomotiv mamulünün her birinde yaklaşık 20 kg tekstil ürünü kullanılmaktadır. Bu sanayi kolunda yıllık bir milyon ton tekstil ürünü kullanıldığı tahmin edilmektedir. Ortalama bir arabada kullanılan 20 kg tekstil ürününün 3.5 kilogramı koltuk kaplamalarında, 4.5 kilogramı döşeme halılarında, 6.0 kilogramı diğer parçalarda ve lastiklerde, 6.0 kilogramı da cam elyafı kompozitlerinde kullanılmaktadır.

Dokumasız kumaşlar araba halılarında, bagaj astarlarında ve halılarında, başlık astarlarında, şapkalıklarda, yapıştırıcı bantlarda, alt minderlerde, hava ve yağ

filtrelerinde, motor kaputu keçelerinde, akü ayrıçalarında, ısı kalkanlarında, raf ve kapı trimlerinde, arka bölme raflarında, hava yastıklarında, araba örtülerinde, temizleme ve yıkama bezlerinde ve imalat esnasında üretim yardımcı maddelerinde kullanılmaktadır.

Ayrıca, arabalarda su geçirmezlik için ara malzeme olarak kapı panellerinde, güneşliklerde, ABC kolonlarında, susturucu yastıklarında, yalıtım malzemelerinde, vs. tercih edilmektedir. Bu nedenle, öngörülen gelecekte araba ve diğer yol araçlarının tasarım ve üretimlerinde dokumasız kumaşların yine yoğun biçimde kullanılmaya devam edeceği kuşkusuzdur.

Nonwoven tekstiller için önemli olan bir diğer pazar, tıbbi-cerrahi tek kullanımlık ürünlerdir. Özellikle hijyenin önemli olduğu bu sektörde, tek kullanımlık ürünlerin elde edilmesinde çevreye herhangi bir zarar verilmeden ve ekonomik şekilde üretilmeleri, nonwoven üreticileri tarafından spunlace ve airlaid tekniği ile enerji ve hammadde tasarrufu sağlanarak gerçekleştirilebilmektedir.

Dokumasız kumaşların tercih edildiği ve yoğun olarak kullanıldığı bir diğer alan, sağlık ve tıbbi tekstil ürünleri üretiminde kullanılmalarıdır. Sağlık ve tıbbi tekstil ürünlerinin önemli bir pazar potansiyeli bulunmaktadır. AB’de tıbbi tekstil ürünleri piyasasının değeri 7 milyar ABD doları civarındadır ve sektör her yıl 100.000 ton elyaf tüketerek yıllık %3-4 arası bir hacim büyümesi gerçekleştirmektedir. AB’de kişisel ürünlerin ve pansuman bezlerinin satışından elde edilen gelirlerin %21 oranında artacağı tahmin edilmektedir.

Ameliyat örtüleri, maskeleri ve diğer ilgili ürünler gibi ameliyathanelerde kullanılan tek kullanımlık ürünlerin ve tıbbi tekstil ürünlerinin küresel talebinin şu anda 5 milyar ABD Dolarını bulduğu tahmin edilmektedir. Toplam pazar önümüzdeki birkaç yıl içinde %3.8’lik bir büyüme ile 1.7 milyon tona ulaşacaktır. Söz konusu pazar büyümesinin ana nedenleri şunlardır:

- Dünya nüfusundaki artış
- Özellikle gelişmiş ülkelerdeki nüfusun yaşlanması
- Yaşam standardının yükselmesi ve yaşam kalitesindeki yüksek beklentiler
- Sağlık risklerinde değişen eğilimler ve
- Yenilikler ve giderek artan ileri teknoloji.

Tıbbi tekstil ürünleri genel olarak vücuda yerleştirilemez ürünler, vücuda yerleştirilebilir ürünler ve vücut dışında kullanılan cihazlar, sağlık ve hijyen ürünleri olarak sınıflandırılmaktadır.

Dokumasız yapılar, çoğunlukla tek kullanımlık ya da sınırlı sayıda kullanımlık ürünlerin imalatında tercih edilmektedir. Nitekim, tıbbi ürünlerin %70'i tek kullanımlık olup, bu durum çevresel kirlenme ile ilgili kaygılara neden olmaktadır. Bu kaygılara rağmen, dokumasız mallar tıbbi tekstil pazarına hükmetmeye devam etmektedir. Zira bunların birçoğu aranan özelliklerdir. Bu özellikler arasında yüksek emiş gücü; fitil gibi emme, difüzyon, dispersiyon, vs., için geniş yüzey alanı, yüksek geçirgenlik, kütle hafifliği, kaplanabilme, lamine edilebilme ve birleştirilebilme kabiliyetleri ve en son olarak maliyet etkinliği sayılabilir.

Tıbbi nonwovenların kullanıldığı ürünler aşağıdaki şekilde açıklanabilir:

Yara Bantları ve Yapışkan Flasterler: Yapışkan flasterli yara bantları yumuşak, bükülebilir ve yüksek emici özellikte olmalıdır. Nonwoven, bandın yaraya yapışmadığı ve temiz bir şekilde ayrılabilirdiği özel bir yapıya sahip olmalıdır. Viskon ve pamuk elyafları gerekli olan emici özelliği sağladıkları için ana madde olarak kullanılır. %20'nin üzerinde sentetik elyaf ilavesiyle hacimlilik sağlanmış olur. Bandın yaraya yapışmasını önlemek için, boşluklu, absorbent olmayan ancak salgının yaradan absorbent tabakaya hızlı bir şekilde geçişini sağlayan bir tabakaya sahiptir. Salgı kururken, yara bölgesinin absorbent tabakaya yapışması gibi bir tehlike söz konusu değildir. Salgı, absorbent tabakadaki kanallar aracılığıyla taşınır ve bu bölge kurur.

Bant ayrıldığında, yara ve absorbent materyalin arası kırılır ve yaranın yüzeyi zarar görmez. Pratik olarak, yapışkan olmayan yüzeyin delikli filmlerden veya sentetik elyaflardan yapılması gerekir. Ancak, dokuma veya örgü gibi klasik tekstiller, nonwoven yara bantları için örtücülüğü sağlayan ve absorbent tabakaya bağlanmayan sentetik elyaflardan yapılır.

Yara Sargıları: Yara sargıları genellikle pamuk tülenden yapılır, ancak bunların yerini birçok durumda nonwovenlar almaktadır, çünkü tülün yaraya yapışma veya tüy dökme gibi sakıncaları vardır.

Nonwoven Kompresler: Nonwovenlar alüminyum kaplı kompreslerde, salgının penetrasyonuna izin veren, alüminyum kaplanmış selüloz nonwovenlarla örtülmüş pamuk veya viskon elyaf tabakalarının olduğu yerlerde kullanılmaktadır. Benzer ürünler 200-400 gr/m²'lik absorbent tabakalı ürünlere ve her iki tabakası yapışkan olmayan sentetik elyaf tabakasından olan ürünlere uygundur. Bunlardan hiçbiri kimyasal binder içermez. Yumuşak olmayan ve vücudun şeklini alma özelliği zayıf olan ürünler geliştirilerek kullanım alanı artırılmaktadır.

Katlı Kompresler: Tül ve nonwoven kumaşların karşılıklı gelmesiyle katlı kompresler oluşturulur. Viskon/selüloz (veya viskon/selüloz/poliester) esaslı spunlace ürünler temizleme bezleri ve kompresler olarak ABD pazarında büyük başarı

sağladığından, klasik tüllerin yerini almaya başlamıştır. Bu eğilim Avrupa'da da yaygınlaşmaktadır. Bu nonwoven ürünler perfore tekstil yüzeylerine sahiptir ve tül ile aynı anda katlanabilir. Bunların yapışmama gibi üstün özellikleri, bu eğilimi güçlendirmektedir.

Ameliyathane Giysileri: Parçalanabilen nonwoven kumaşlar kolayca steril edilebildiklerinden, ameliyathanelerde yaygın bir şekilde kullanılmaktadır. Nonwoven kumaşların değişik tiplerdeki çeşitli dizaynları erkek ve bayan personelin başlarına giydikleri koruyucular için uygundur. Bu alanda kullanılanlar; selülozik elyaflardan Başlıklar rahatça giyilebilir, yumuşak, eğilebilir, hava geçirgen, absorbent ve sterilize edilebilir olmalıdır. Nonwovenlar, eldivenlerde birçok talebi karşılar, dolayısıyla seçimi etkiler; temel olarak, nefes alabilir, hava geçirgen, sıvılara ve bakterilere karşı bariyer etkisi gösteren, yırtılmaya karşı dirençli ve yumuşak olmalıdırlar; ayrıca bilinen metotlara (buharlama, ısıtma veya gaz) göre sterilize edilebilir olmalıdır.

Operasyon maskelerinde kullanıcılar, olabilecek en yüksek filtre kapasitesini sağlarken; konfor, iyi kullanım, yüksek hava geçirgenliği, yumuşaklık, hafiflik ve vücuda uyum sağlayabilmesini beklemektedirler. Filtre kapasitesi için ABD askeri standardı MIL/M 364318 hazırlanmıştır ve %95-99 filtre kapasitesi olan maskeleri önermektedir.

Kompozit materyaller ortadaki tabakanın çok ince olduğu 3 tabakadan oluşmaktadır. İç ve dış tabakalar genellikle paralel veya su jeti ile sabitleştirilmiş 15 g/m ağırlığında akrilik materyallerdir. Yüzey filtre tabakası, çapı 4 ile 8 µm olan cam, poliester, polipropilen ve polikarbonat mikroliflerinden oluşmaktadır.

Ameliyat Eldivenleri: Ameliyatlar sırasında steril bir ortamın sağlanması için, çeşitli büyüklüklerde steril eldivenler kullanılmaktadır. Su ve bakterileri geçirmemesi, salgıyı emmesi, hava ve su buharı geçirgenliği ve mekanik stabilite konularındaki beklentiler ameliyat giysilerinden farklıdır.

Ameliyathane eldivenleri genellikle iki farklı materyalden üretilir. Örneğin, ön yüz nonwoven ve polietilen film kompozitinden oluşurken, arka yüz tek başına nonwoven kumaştan oluşabilir. Farklı fiziksel özellikler tüketicinin kumaştan isteklerine göre ayarlanabilir.

Genellikle, küçük alanları kapatmak için, bir veya her iki tabakası filmle kaplı nonwovenlar kullanılır. Daha yumuşak ürün için kaplama, noktalar şeklinde bastırılarak yapılır. Daha ucuz bir metot ise ince vatkaları tek tabaka olarak kullanmaktır. Bu filmli kompozit materyaller kesinlikle bakteri geçirmez.

Büyük alanların kapatılması için, tüm yüzeyi filmle kaplı sabitleştirilmiş nonwovenlar kullanılır. Bu ürünler, özel konstrüksiyonları veya uygun bitim işlemleri ile bakteri

bariyeri gibi davranırlar. Bu tip nonwovenlar günümüzde genellikle spunlace teknolojisi ile üretilmekte ve hava geçirgenliği, kıvrılabilirlik vb. tüm alanlarda kullanılabilen ürünlerin tüm avantajlarını bir arada bulundurmaktadır.

Nonwovenların avantaj ve faydaları sağlık sektöründe, hastanelerde, ameliyat ve tıbbi malzemelerde gittikçe önem kazanmaktadır. Yeniden kullanılabilen tekstiller enfeksiyon riski yarattığı için, kullanılıp atılabilen nonwovenların üretilmesine dönük çalışmalar yoğunlaştırılmış bulunmaktadır. Nonwoven materyaller; kendinden yapışabilen kenar yapıları ve bakteri itici özelliklerinden dolayı tıp alanında giderek daha çok kullanılmaktadır.

2.3.6. Dokumasız Tekstillerin Pazar Trendleri

Tablo 2.2.'de 1994, 1999 ve 2004 yılları için dokumasız kumaş üretimi rakamlarıyla birlikte 2009 öngörülere de verilmektedir. 2004'ten 2009'a kadar tahmin edilen büyüme hızı, değer, metrekare ve ağırlık bakımından sırasıyla %7.1, %8.2 ve %7.3'tür. Bu rakamlar dokumasız sektörünün görülebilen gelecekte dünya genelindeki heyecan verici ufuklarını açıkça gözler önüne sermektedir.

Dünyadaki dokumasız tekstil pazarı son 10 yılda iki kattan fazla artış göstermiş olup, 1995 yılında 2.2 milyon tondan 2004 yılında 4.5 milyon tona çıkmıştır. Bu pazar şu anda 13 milyar dolar değerinde olup Avrupa'da kişi başına 3kg tüketim seviyesine ulaşmıştır. Tablo 2.3.'de Avrupa Dokumasız kumaş üretim miktarları gösterilmiş bulunmaktadır.

Tablo 2.2. Dünya Dokumasız Kumaş Üretimi

	1994	1999	2004	2009	Büyüme Hızı 1994-2004 (Yıllık%)
Değer (milyar dolar)	9.0	12.6	15.9	22.4	7.10
Metrekare (milyar m ²)	49	74	110	163	8.20
Ağırlık (milyon ton)	2.16	3.19	4.43	6.32	7.30

Tablo 2.3. Avrupa Dokumasız Kumaş Üretimi (1000 Ton)

	2001	2002	2003	%
Polimer esaslı	435.5	487.4	540.5	+10.9
Kuru serme	483.7	506.5	530.6	+4.76
Hava serme	108.7	119.3	119.2	-0.08
Sulu serme	87.8	99.9	98.1	-1.8
Toplam	1115.7	1213.1	1288.4	+6.2

Tablo 2.4.'de 2003 yılında Avrupa'daki son kullanım bakımından dokumasız kumaş üretimi gösterilmiştir. Toplam 1.3 milyon tonluk üretimin %33'ü hijyen ürünleri, %12'si inşaat ve çatı ürünleri, %14'ü temizlik ürünleri ve %41'i ise geri kalan tüm ürünlerden oluşmaktadır.

Tablo 2.4. Dokumasız Kumaş Teslimatları/Son Kullanımlar (Ton)

Son Kullanımlar	2002	2003	% Büyüme
Hijyenik	396.5	416.9	5.1
Tıbbi/Cerrahi	33.1	38.4	16.0
Kişisel Temizlik Ürünleri	101.4	105.2	3.7
Temizlik Ürünleri-Diğer	72.9	76.0	5.1
Tekstil Ürünleri İç Astarlıklar	13.1	16.4	25.2
Ayakkabı/Deri Ürünleri	23.2	24.4	5.2
Kaplama Alt Katmanları	24.2	24.9	0.8
Döşemelik/Masa Örtüleri/Ev Tekstilleri	25.2	23.5	6.2
Döşeme Kaplamaları	89.6	87.6	2.2
Sıvı Filtreleme	32.3	28.9	-10.5
Hava ve Gaz Filtreleme	35.8	44.0	22.0

2.4. KAPLANMIŞ TEKNİK TEKSTİLLER

Teknik tekstillerin üretiminde kullanılan kaplamalar büyük ölçüde, alt tabakanın yüzeyine kaplanabilen, viskoz sıvı formunda üretilebilen ürünlerle sınırlandırılmıştır. Kaplama işlemini, kaplamayı sertleştiren kurutma veya sertleştirme işlemleri izler. Böylece kesintisiz ürünler üretilir. Bu ürünlerin kaplamaları lineer polimerlerle sınırlıdır. Bu polimerler eriyik veya çözelti olarak kaplanabilen ve çözgenin buharlaştırılmasıyla veya soğutmayla katı bir film oluşturan maddelerdir. Sıvı formda uygulanıp, katı film oluşturmak için kimyasal olarak çapraz bağlanabilen bazı kaplama tipleri de vardır.

Teknik tekstillerde kullanılan kaplamaların hepsi uzun zincirli lineer moleküller olan termoplastik polimerlerdir ve bunların bazılarının çapraz bağlanma yetenekleri bulunmaktadır. Bu polimerik maddelerin özellikleri, doğrudan son ürünün dayanıklılığını ve performansını etkilemektedir.

Kaplama yönteminin esasını, büyük çoğunlukla, alınan flotte miktarını ayarlayacak bir çift sıkma silindirin bulunduğu emdirme teknelerinde emdirme, ardından kuru sıcak hava ortamında ve genellikle ramözde (germeli kurutucuda) sabit ende kurutma oluşturmaktadır. Ancak kaplamanın kumaşın tek bir yüzüne yapılması gerektiğinde, kumaşın tamamen kaplama flottesine daldırılması mümkün olmayıp, bunun için başka teknikler geliştirilmiştir. Bu amaçlar için;

- Aktarma silindirleri
 - Rakle ile kaplama
 - Gravür kaplama
 - Rotasyon şablonuyla kaplama
 - Sıcak eriyikle kaplama
 - Transfer kaplama
- yöntemleri uygulanmaktadır.

Kaplanmış teknik tekstiller içinde yapışkan telalar önemli bir alanı temsil eder ve özel bir yere sahiptir. Yapışkan telalar yapışkan bir kaplamayla kaplanmış bir kumaştır. Yapışkan kaplama ısı ve basıncın etkisiyle diğer bir kumaşa yapışır.

Yapışkan telanın görevi yapıştırılacak olan kumaşı kontrol altında tutmak ve güçlendirmektir. Bu, kumaşın o andaki kalınlığını artırarak kumaşa bir derece sertlik kazandırılarak yapılır. Burada, kumaşın esneklik modülü kalınlığının kübü ile orantılı olarak artmaktadır. Böylece kalınlıktaki küçük bir artış, laminanın sertliğinde büyük bir artış yaratmaktadır.

Giyimde sert materyallerin kullanıldığı binlerce yıldır bilinmektedir. Ancak hazır giyim üretimindeki gelişmelere paralel olarak yapışkan telaların önemi günümüzde çok daha fazla artmış ve kullanımı yaygınlaşmıştır. Yapışkan telalar içinde laminasyon ve tekstil laminatlarının ayrı ve özel bir yeri vardır.

Genelde tekstil laminatları, iki veya daha fazla kumaşı bir yapışkan yardımcı ile kombine ederek üretilir. Sıcakta eriyen yapışkanlar çevre dostu olup, daha az ısı gerektirirler ve şu anda klasik solvent bazlı yapıştırıcılara tercih edilmektedirler. İnce bir tabaka poliüretan köpük kullanılarak alevle (termik eritme yöntemiyle) bağlama, nihai ürünün hacimli bir görünümde olmasının talep edildiği bazı uygulamalarda hala kullanılmaktadır. Fakat bu proses sonucu ortaya çıkan gaz atıklarla (emisyonla) ilgili uyulması zorunlu yasalar, çoğu üreticiyi çevresel olarak daha kabul edilebilir alternatifler aramaya yönlendirmiştir.

Gerek enerji, gerekse çevresel avantajları nedeniyle, sıcakta eriyen yapışkanların kullanımının, diğer yapışkan tekniklerinin çoğunun yerini alacağı tahmin edilmektedir. Sıcakta eriyen yapışkanlarla daha yüksek hızlarda ve daha sağlam bağlı laminatların üretimini sağlayan sürekli gelişmeler, bu değişimin arkasındaki diğer bir itici güçtür.

2.5. AKILLI TEKSTİLLER

2.5.1. Akıllı Tekstillerin Tanımı

Akıllı tekstiller teknik tekstiller içerisinde katma değeri en yüksek ve ileri teknoloji gerektiren alanlardan birisidir. Akıllı tekstiller tıbbi tekstiller, koruyucu ve askeri teknik tekstiller, taşımacılık teknik tekstilleri gibi birçok alanın kapsamına giren, ancak yüklendikleri işlev ve yapıları itibarıyla ayrı bir kategoride değerlendirilmesi gereken bir gruptur.

Akıllı tekstiller tekstil teknolojisi ve sentetik elyaflardaki gelişmelerle birlikte malzeme bilimi, tasarım, elektronik ve bilgisayar mühendisliği, tıp gibi disiplinler arası bir çalışma sonucu ortaya çıkmıştır. Son birkaç yıl içerisinde, tekstil ve hazır giyim sektörleri içerisinde önemli bir yer edinmeye başlamıştır. Gelecekte de akıllı tekstillerin değer yönünden tekstil ve hazır giyim sektörünün en önemli bölümünü oluşturacağı tahmin edilmektedir.

Normal tekstil ürünlerinin doğal atmosfer şartlarından koruma ve süsleme özelliklerine ilaveten akıllı tekstiller, herhangi bir etkiyi veya etki değişikliğini algılama ve buna tepki verme özelliğine sahip tekstil ürünleridir. Eğer tekstil ürünü etkiyi veya değişikliği sadece algılıyorsa buna “pasif akıllı tekstil ürünü” denilmektedir.

Eğer tekstil ürünü etkiyi veya etki değişikliğini algılayıp buna bir tepki veriyorsa buna “aktif akıllı tekstil ürünü” denilmektedir. Örneğin bir perdenin kolormatik özellikte bir boyarmaddeyle boyandığı düşünüldüğünde, ışık durumuna göre perdenin renginin koyulaşıp açılması ve odanın hep aynı derecede aydınlık olması bu ürünü aktif akıllı tekstil yapmaktadır.

2.5.2. Akıllı Tekstillerin Sınıflandırılması

Almanya’da tekstil ve hazır giyim konularında çalışmalar yapan Hohenstein Araştırma Enstitüsü, akıllı tekstilleri 5 alanda gruplayan ve sınıflandıran bir sistem oluşturmuştur:

2.5.2.1. Transfer Sistemleri (Transfer Systems)

Transfer sistemlerinde nanokapsüller, moleküler veya mikrokapsüller ile birleştirilmiş tekstil yüzeyleri neme, basınca ve ısıya maruz kaldığında belirli aktif maddeler

yaymaktadırlar. Bu tür tekstiller tıbbi alandaki teşhis uygulamalarında ve sporcuların doping kontrollerinin yapılmasında kullanılmaktadır. Bu uygulamalarda moleküler yapılar insan tenindeki ifrazatları emmekte ve bunları tıbbi olarak değerlendirmektedir. Diğer sektörlerde kullanım alanları olarak ise tekstiller güzel kokulu maddeler, vitaminler, böcek kovucular ve çok sayıda madde ile donatılabilmektedirler.

2.5.2.2. Adapte Olabilen Sistemler (Adaptive Systems)

Adapte olabilen sistemler kendiliğinden çevredeki ve vücuttaki değişen şartlara adapte olmaktadır. Bunlar nem, ışık ve ısı değişimlerine reaksiyon göstermektedirler. Örnek olarak, ısı değişikliklerine kendiliğinden adapte olan ceket ve kazaklar gösterilebilir. Bu teknolojiye dayalı malzemeler ilk olarak, astronotları aşırı soğuk ve kavurucu sıcaklıklar arasındaki ısı değişikliklerinin etkilerinden korumak için uzay elbiseleri ve eldivenlerinde kullanılmıştır. Günümüzde ise bu teknoloji daha çok aktif spor ve boş zaman teknik tekstilleri için kullanılmaktadır. Bu kapsamda İtalyan Corpe Nove firması ısıdaki düşüş ve yükselmelere göre kolu kısalan ve uzayan bir elbise geliştirmiştir.

2.5.2.3. Akıllı Giysiler (Smart Clothing)

Akıllı giysiler, elektronik parçaları giysilere entegre eden tekstil temelli bilgi ve iletişim teknolojilerini içermektedir. Elektronik parçalar bilgisayar klavyesi, cep telefonları, mikrofonlar, mp3 çalarlar, video kameralar hatta uydu sistemlerinden oluşmaktadır. Bu gruba, giyen kişinin kalp atışı, nefes alışığı, nabız ölçümü, vücut sıcaklığının izlenmesi gibi 30 hayati değişkeni 24 saat boyunca izleyebilen, gerekli durumlarda kablosuz iletişim ağıyla gerekli kişileri anında haberdar eden “hayat elbisesi” (life shirt) örnek gösterilebilir.

Bu giysi aynı zamanda her yıl binlerce uyuyan bebeğin ölümüne neden olan ani bebek ölümü sendromunun önüne geçebilmek için, bebeğin soluk alması durduğunda, kalp atım sayısında yada vücut ısısında beklenmedik bir değişiklik olduğunda ebeveynleri haberdar etmektedir. Giysi söz konusu değişiklikleri kişisel dijital yardımcılar (PDA) veya kişisel bilgisayarlara aktarmaktadır.

2.5.2.4. Aktarıcı Sistemler (Transponder Systems)

Bu gruptaki akıllı tekstiller, lazer kodları veya radyo frekans alanları kullanılarak içeriği değiştirilebilen veya yüklenilebilen minyatürize edilmiş elektronik depo araçlarıdır. Örneğin, bir kumaşa bilgi entegre edilebilmekte ve bilgi tekstil zinciri boyunca muhafaza edilerek hazır giyim üreticisinin kullanımına sunulabilmektedir.

2.5.2.5. Mikroteknoloji ve Nanoteknoloji

Mikroteknoloji ve nanoteknoloji kullanılarak tekstil ve elektronik daha fazla birleştirilmektedir. Çok küçük elektronik parçalar ve duyargalar (sensörler) görünmeyecek bir şekilde tekstil ürünlerine entegre edilmekte ve bu ürünler otomatik izleme, düzenleme ve kontrol yapabilmektedirler.

2.5.3. Akıllı Tekstillerin Kullanım Alanları

Tekstil tarihi, binlerce yıl öncesine uzanmasına rağmen, devrim niteliğindeki gelişmeler son elli yıl içinde gerçekleşmiştir. Bu gelişmelerin çoğu, askeri alanlarda yapılan araştırmaların sonucunda ortaya çıkmıştır. Fiberglas yapılar, kurşun geçirmez yelekler, kimyasallara karşı koruyuculuk sağlayan giysiler, uçaklarda kullanılan malzemelere bakınca, “akıllı tekstiller”in ilk uygulamalarının da, askeri ve ilgili alanlarda yapılan Ar-Ge çalışmaları sonucunda ortaya çıkmasına şaşkınmamak gerekmektedir.

Savaşlardaki en önemli unsur insanlardır. Silahları ateşleyen, tankları ve uçakları kullanan, savaş alanında çarpışan insanların silah güçlerinin yanında, onları tüm dış etkenlerden koruyacak ve onlar hakkında sürekli bilgi akışı sağlayacak akıllı giysiler üzerinde çalışmalara başlanmıştır. Yeni yüzyıl askerlerinin giysilerinde istenen en önemli özellikler, giysinin içinde iletişim donanımının olması, giyenin fiziksel durumunun takip edilmesi, askerin sürekli yerini bildirmesi, çevreden gelen ışığı algılayabilecek ve buna göre kamuflaj düzenini ayarlayabilecek, ateşli silahlara, radyasyona, kimyasal ve biyolojik maddelere karşı koruma sağlayabilecek ve tüm bu özelliklerinin yanı sıra, askerin manevra kabiliyetini kısıtlamayacak tarzda hafif olan giysiler tasarlanmaktadır.

Günümüzde telsiz taşıyan askerlerin en önemli sorunu, telsizin üzerlerinde yarattığı ağırlıktır. Bu ağırlığın en önemli sebebi de, telsiz içindeki pillerdir. Askeri tekstil malzemelerine bilgisayar mikroçiplerinin entegrasyonu ve bunların bir ağa bağlanması sonucu askerler ile birebir bağlantı kurulması sağlanmıştır. Bunun yanında, GPS (Küresel Konumlama Sistemi-Global Positioning System) adı verilen bir sistemle, her askerin nerede olduğu uydu yardımı ile anlaşılabilir. Bazı tekstil malzemeleri ise vücut ısısı düştüğü zaman, vücuda ısı takviyesi yaparak vücut ısısının belli bir sınırın altına düşmesini ve donmayı engellemektedir.

Du Pont, Massachusetts Institute of Technology (MIT) ile birlikte, askerleri yaralandıklarında tedavi edecek, kimyasal ve biyolojik silahlara karşı koruyacak giysilerin üretimi üzerinde çalışmaktadır. Farklı iplik kesitleri (oval, kare veya üçgen) kullanılarak, giysiyi giyeni dış ortam sıcaklığındaki değişimlere karşı genişleyip daralarak ısıtan veya soğutan kıyafetler üzerinde araştırmalar yapılmaktadır. Özel boyanmış iletken lifler kullanılmak suretiyle, elektrik sinyaliyle renk yansıma kalitesinde değişim elde edilmekte ve giysi rengi değiştirilebilmektedir. Bu tip bir özellik değişken bitki örtüsünde savaşan askerlerin arazide kamuflajlarına çok uygundur. Askerler için düşünülen bu tip koruyucu akıllı giysiler, aynı zamanda polis ve itfaiyeciler için de kıyafetlerin kullanım alanlarına göre uyarlanabilmektedir.

Son yıllarda elektriği iletebilen polimerler ile giysilerin birleştirilmesine yönelik çalışmalar sonucu sporculara yaptıkları hareketlerin yanlış olduğunu bildiren, zamanla doğru refleksleri kazanmalarına yardımcı olan “**akıllı dizlik**” geliştirilmiştir. Dizliğin amacı sıçrama, ani durma ve yön değiştirme gibi hareketlerin sıkça yapıldığı kayak, basketbol, tenis, futbol gibi sporlarda, tedavisi oldukça uzun ve masraflı olan ön çapraz bağ yaralanmalarını önlemektir. Dizliği giyen kişi bu bağları tehlikeye sokacak bir hareket yaptığında, kumaşın esnemesiyle birlikte, dizliğin içinde bulunan polimerlerde değişen elektrik yükü, bir uyarıcıyı harekete geçirerek giyen kişinin yanlış hareket yapmasını önlemektedir.

Freudenberg firması, naylon-polyester mikroliflerden nonwoven kumaş üretimine başlamıştır. Bu kumaşın doğa sporlarında kullanılan giysilerde kullanımı amaçlanmaktadır. Hafif havlı ve şeftali yüzeyine benzer bir yüzeyi olan kumaşın buruşmazlık ve terlemeyi kontrol etme özelliği bulunmaktadır. Teri bedenden uzaklaştırabilmekte ve ultra viyola (UV) koruma özelliği yıkamadan etkilenmemektedir. Hafif ve nefes alabilir yapıdaki kumaş, rüzgarı kesme özelliğine de sahiptir. Bu kumaşın ağırlığı 120g/m² olup, gramajı 200g/m² olan bir kumaşla aynı ısı faktörüne sahiptir. Diğer bir deyişle %40 daha hafif olan kumaş, %30 oranında daha çok ısıtmaktadır.

Elektronik ve telekomünikasyon endüstrileri, 21.yüzyılda hayatımızı yönetir hale gelecek ve bu durumdan konfeksiyon endüstrisi de geniş çaplı etkilenecektir. Gelecekte giysiler sadece kişileri sıcak veya serin tutmakla kalmayacak, aynı zamanda yetenekleri sayesinde dış etkiler-tehlikeler konusunda uyarabilecek, zararlı etkilerden koruyabilecek, vücut fonksiyonları hakkında bilgi verebilecek, tedavi amaçlı kullanılacak, kaybolduğumuzda bulunduğumuz yeri saptayabilecek ve fiziksel olarak herhangi bir aktiviteyi yerine getiremediğimiz durumlarda başkaları ile iletişim kurmamızı sağlayabilecektir.

Akıllı tekstillerin yaygınlaşması sonucu deterjan, ütü, ütü masası, çamaşır makinesi gibi birçok sektör derinden etkilenecek belki de tarihe karışacaktır. Bu değişimden moda sektörünün de önemli oranda etkileneceği beklenmektedir. Modanın temelini oluşturan kumaş ve kumaşın temelini oluşturan iplik ve elyaf teknolojilerindeki gelişmelerin sonucunda yeni tarz modacıların ve tasarımcıların ortaya çıkması beklenmektedir.

Buna karşın akıllı tekstillerin üretiminde elektronik bileşenlerin kullanılması nedeniyle giysinin kullanımındaki konfor sorunu ortaya çıkmaktadır. Ayrıca akıllı tekstillerde kullanılan bu elektronik parçaların vücuda zarar vermesi ve bu ürünlerin işlevlerini yerine getirmesi için gerekli olan enerji maliyeti önemli bir sorundur. Bu sorunu gidermeye yönelik olarak nanoteknoloji ve biyoteknoloji alanındaki ilerlemelerden yararlanılmak suretiyle sorun giderilmeye çalışılmaktadır.

2.5.4. Geleceğin Akıllı Kumaşları

Geleceğin akıllı kumaşları ile ilgili teknolojiler, günümüzde yayılan yeni bir dalganın parçası gibi görünmektedir. Tehlikeli kimyasalları algılamak, antimikrobiyel özellik taşımak ve haberleşme ağı olarak hizmet vermek gibi uygulamalar, sağlıktan ve spor eşyalarından gelişmiş savaş üniformalarına kadar yayılan her türlü alanı içermektedir.

Bu teknolojinin bir kısmının önümüzdeki iki sene içerisinde pazarlanmaya başlanacağı belirtilmektedir. Werner Weber Infineon Technologies A.G. of Munich kolektif araştırma ve gelişen teknolojiler yöneticisi “10-15 sene içerisinde insanlar bu teknoloji sayesinde zeka sahibi küçük aletlerle çevrilecekler” sözleri ile geleceği şimdiden tanımlamaktadır. Şirket, tüketicilere yönelik akıllı tekstil uygulamalarında kullanılmak üzere elektronik teknolojiler geliştirmektedir. “Giyilebilir elektronikler, dokunmuş olarak kumaş içinde yer alacak ve bu yüzden tüketici manuellere hakkında düşünmek zorunda kalmayacak” denilmektedir.

Bir başka firma, **elektronik ekose** adı verilen bir teknoloji üzerinde çalışmaktadır. Kumaş, elektronik teller ve ısıtılmasına ya da soğutulmasına bağlı olarak daha açık yada daha koyu olabilen özel bir termo kromatik boya ihtiva eden ufucık kapsüller içermektedir. Kırılmalar engellenebildiği takdirde bu teknolojinin ayakkabılar, mücevher ve çantalarda dizayn ve renk değiştirecek şekilde kullanılması mümkün olacaktır.

Daha uzak bir gelecekte ise bir pantolonun rengini seyahat edilen bölgeye göre siyahtan beyaza değiştirmek bile mümkün olabilecektir. Şu anda elektronikler, her biri açığa yada koyuya dönebilen 64 ipliği aynı anda kontrol edebilmektedir. Üçüncü bir renge dönüşebilmek üzerinde çalışıldığı ve geniş renk yelpazesinin buna izin vereceği belirtilmektedir.

Üzerinde çalışılan önemli projelerden bir diğeri, vücut ısısını bir saati çalıştırabilecek düzeyde düşük güç üreten enerji kaynağı olarak kullanabilecek bir teknoloji geliştirmektir. Buna göre minyatür termo jeneratörler, ısıyı enerjiye çevirerek vücut yüzeyinin dışının sıcaklığıyla çevrenin sıcaklığı arasındaki birkaç derecelik farkı yok edebileceklerdir.

Bu tür teknolojik olanaklar doğal olarak askeri kesimin de büyük ilgisini çekmekte ve silahlı kuvvetler bilgisayar ve iletişim teknolojilerini kumaşa aktarabilmek için birçok deney yapmaktadır. Geleceğin savaş giysileri, askerleri sıcak tutacak ve mikroplara karşı koruyacak, ayrıca tehlikeli kimyasalları algılayarak onlarla savaşacak düzeyde olabilecektir.

Birçok akıllı kumaş, “**geleceğin askeri**” araştırması kapsamında Natick Mass’daki USArmy Soldier Systems Center’da yapılmaktadır. Örneğin bir asker akıllı eldivenini suyun içine daldırarak içilebilir olup olmadığını anlayabilecektir. Askerler birbirleriyle üniformanın cebine eklenmiş, dikilmiş yada üniformanın kolu olarak dokunmuş kumaş klavyelerle haberleşebileceklerdir. Eğer elektronik ve optik teknolojiler başarıyla tekstil malzemelerine uygulanabilirse savaş alanlarındaki iletişimde göze çarpan bir gelişme yaşanacaktır.

MIT (Massachusetts Institute of Technology) bünyesinde bir Ar-Ge tesisi olarak kurulan Institute for Soldier Nanotechnologies (ISN) enstitüsünün öncelikli hedefleri “**askerlerin korunması ve hayatta kalmasının**” sağlanması için yeni teknolojilerin kullanımı ve geliştirilmesi olarak belirlenmiştir. Bu hedefler; tehlikenin ortaya çıkarılması ve nötralize edilmesi, gizleme, tıbbi tedavinin otomasyonu, gelişmiş insan performansı ve standart donanımların ağırlığının hafifletilmesi ile azaltılan lojistik ayak izidir.

Nanoteknoloji ile hafif ağırlıkta moleküler materyaller DuPont tarafından çalışılmıştır ve mümkün uygulamalar; kamufle edici renk değişimi için “akıllı” fonksiyonel ürünler, hafifliğin sağlanması, yara bölgesinde örtülerin tıbbi kullanımı ve fiziksel koşullar için sensorleri kapsamaktadır. Ayrıca radyo iletişim materyalleri ile balistikler ve şarapnel koruma gibi daha ileri kullanımlar araştırılmaktadır. Askeri uygulamalar aynı zamanda polisler, itfaiyeciler ve acil servis personelleri için de kullanım alanı bulmaktadır.

Günümüzde alışılmışın dışında akıllı lifler üretebilmek için birçok araştırma yapılmaktadır. Auburn ve North Carolina Üniversitelerinden bir grup araştırmacı Stimull Sensitive Polymer (SSP) adı verilen ve pH, sıcaklık, vb. değişimlerine uyum sağlayarak cevap veren bir lif üretmişlerdir. SSP’ler, düşük mukavemette polimer jelinden oluştukları için geleneksel tekstil lifleri ile karıştırılarak mamulün mukavemetinin artırılması sağlanmıştır. Ayrıca bu mamullerde SSP’ye bağlı olarak iyi çevresel adaptasyon ve hassaslığa ulaşılmıştır.

Akıllı tekstiller tıbbi ve hijyenik ürünlerde de geniş olarak kullanılmaktadır. Antimikrobiyel ve diğer koruyucu kumaşlar günlük ve iç giyimde sıkça kullanılmaktadır. Bu tarz kumaşlar hijyeniktir ve atletlerin performanslarını arttırmaktadır.

Avrupa nüfusunun %40’ının 2040 yılında 60 yaşın üzerinde olacağı tahmin edilmektedir. Bu durum, tıbbi kaynakların daha fazla gelişmesine neden olacaktır. ‘**Telemedicine**’ alanı gelişecek ve bu sayede hastanın kıyafetinde tutulan sensorler ve telekomünikasyon sistemleri ile hastadan alınan tıbbi veriler toplanılacak ve doktora, hastaneye veya bu tıbbi bilgilerin değerlendirildiği tıbbi monitörleme

istasyonuna iletilecektir. Mikrosistem teknolojileri ve nanoteknoloji bu alanda kullanılacaktır. Tekstil esaslı medikasyonda nanokapsüller ile kaplanılan tekstillerin kullanılması öngörülmektedir.

Anlaşılacağı üzere giyenlere ve kullananlara örtme ve süslemenin yanında başta sağlık, güvenlik ve enformasyon alanlarında olmak üzere, başka hizmetlerde sunabilen çok fonksiyonlu akıllı (interaktif) tekstil ürünlerinin üretimi ve kullanımını giderek artacaktır.

AB, ABD ve Japonya üniversite ve araştırma merkezlerinde harıl harıl bu konu üzerinde çalışılmaktadır. Şu anda yoğun olarak araştırılmaya, geliştirilmeye başlanılmış bulunan çok fonksiyonlu akıllı (interaktif) tekstil ürünlerinin 15-20 yıl içerisinde pazarın yıldızı olması beklenmektedir. Ciddi Ar-Ge çalışmaları sonucu geliştirilecek bu ürünlerde know-how önemli rol oynayacağından, bunların üretimi uzun yıllar güçlü Ar-Ge imkanlarına sahip bilgi toplumu ülkelerin tekelinde kalacak ve dolayısıyla sağladıkları katma değer de en yüksek olacaktır.

Avrupa ve ABD klasik tekstil ve konfeksiyonu bırakmakta, akıllı ve çok fonksiyonlu tekstiller üzerine yoğunlaşmaktadırlar. Çok fonksiyonlu akıllı tekstiller, örtünme ve süslenmenin ötesinde koruma, sağlık ve enformasyon sağlayacaklardır.

Akıllı tekstiller çevresel etkiler nedeniyle önemli ve yeniden üretilebilir otomatik değişim özellikleri olan elyaf ve kumaşlardır. Bu yüzden akıllı lif ve kumaşlar hem giyim hem de giyim dışında birçok alanda kullanılmaktadır. Uyumak üzere olan sürücülerini uyandıran araba koltukları, kalp atışlarını dinleyen yatak çarşafı, oda sıcaklığına göre renk değiştiren dokumalar, ne kadar hızlı koştuğumuzu söyleyen ayakkabılar, koltukların koluna iliştirilen televizyon ve müzik seti kumandaları gibi ürünler giyim dışında kullanılan akıllı tekstillere örnek gösterilebilir.

Akıllı tekstillere başka bir örnek de hareket zorluğu çekenler için geliştirilen akıllı elbiselerdir. Japon bilim adamları yaşlı ve sakat kişilerin yürümelerine ve merdiven çıkmalarına yardımcı olan bir robot giysi üretmeyi başarmıştır.

2.5.5. Akıllı Giysi Devrimi

Taşımak, filtre etmek, sıvıyı absorbe etmek, kurşun geçirmemek gibi çok farklı ve spesifik amaçlı teknik tekstiller bir tarafa bırakılırsa klasik giysi tekstillerinin amacı, vücudumuzu örtmek ve süslemektir. Çok işlevli teknik tekstil ürünleri ise doğal dış etkenlerden korumanın yanında, başta sağlık, güvenlik ve bilişim alanlarında olmak üzere her türlü alanda en az bir ek işlevi yerine getiren tekstil ürünleridir.

Giysiler insan vücudunu örtüp yazın sıcaktan kışın da soğuktan korumaktadırlar. Ancak, bir parka yada trençkotun yağmurlu havada yağmurdan koruması istendiğinde kumaşlara:

- Su iticilik (hidrofobluk) ve
- Su geçirmezlik (kaplama, muşamba) bitim işlemleri gibi ek işlemler uygulanması gerekmektedir.

Su iticilik işlemleri görünümü değiştirmemekte ve su (ter) buharının geçmesine (dışarı atılmasına) engel olamamaktadır. Buna karşın sağladıkları su iticilik etkisi şiddetli yağmurlara karşı yetersiz kalmaktadır. Su geçirmezlik bitim işlemi sırasında kumaşın yüzeyi polimer bir tabakayla kapladığında ise kumaş, şiddetli yağmurlara karşı yeterli koruma sağlayabilmekte, fakat muşamba görünümünde olmakta ve su (ter) buharının dışarı atılmasına izin vermemektedir.

Daha sonra geliştirilen Gore-Tex gibi mikro-gözenekli kaplamalar, suyu geçirmezlerken su (ter) buharını geçirmektedirler. Hem tam koruma sağlayan hem de muşamba görünümünde olmayan bu tip kumaşlara **“Nefes Alabilen Kumaşlar”** denilmektedir.

Diğer yandan insanlar her geçen gün daha fazla elektronik eşyayı üzerlerinde taşımaktadırlar. Mobil telefonlar, laptoplar, discmanler vs. gibi. Bu ürünlerin sayısı gitgide artmaktadır. Bu sebeple bu elektronik eşyaları kıyafetlere entegre etme fikri de aynı ölçüde yaygınlaşmaktadır.

Akıllı giysiler, tekstil malzemeleriyle elektronik devrelerin kombinasyonundan oluşmaktadır. Yeni lifler, tekstil malzemeleri ve elektronik devrelerle kullanışlı akıllı giysiler üretilmekte ve bu giysiler günlük hayatta kullanılan elbiseler gibi tasarlandığı kullanım alanına göre kullanıcıya birçok kolaylık sağlamaktadır.

Bunlara örnek olarak kurutucu kıyafet verilebilir. Islanan bir kıyafet asılır ve kuruması için belli bir zaman geçmesi gerekir. Bu pasif kurutmadır. Aktif kurutma ise bir nem algılayıcısı vasıtası ile sağlanabilir. Bu algılayıcı kıyafet üstünde artan nemi algılayarak ısıtmayı devreye sokar ve suyun kıyafetten uzaklaştırılması daha etkili hale getirilir.

Akıllı tekstillerin aktif kullanım alanları ısıtma, soğutma, aktif renk değiştirme ve aktif kurutma olarak tanımlanabilir. Örneğin, Uluslararası Moda Makineleri (IFM) modanın, elektroniğin ve gelişen teknolojinin farklı dünyalarını bir araya getirmek adına; kıyafetin renginin değişmesini sağlayan ince teller ve boya sayesinde elektronik olarak giysi değiştirmeye yarayan bir teknoloji üzerinde çalışmaktadır. Daha önce yapılan araştırmalar ortaya koymuştur ki sıcak telli kumaşlar çok başarılı

olamamışlardır. Bunun bir nedeni termo kromatik boyanın vücudun daha sıcak olan göğüs gibi bölgelerine yayılarak mahcup edici lekeler bırakmasıdır.

Yine IFM tarafından geliştirilen '**Elektrik Ekoseli Kumaş**'ın, hiçbir kumaşın ulaşamadığı kadar özellikli olacağı savunulmaktadır. Örneğin çantanızda büyük puanlar yada gömleğinizde ince çizgiler olmasını düşlediğinizde teknoloji buna sahip olmanızı ve istediğinizde orijinaline çevirmenize imkan tanıyacaktır. Kolektif sahada ise şirket logosunu veya ofis ekipmanını vurgulamak için kullanılabilir. Aslında Elektrik Ekoselini giymeye başlamadan çok daha önce, ofislerde görmek mümkün olabilecektir.

Ancak bu teknolojiye, ihtiyaç duyulan enerjinin kaynağı en büyük sorundur. Çünkü giysi ile birlikte bataryaların da her yere taşınması gerekecektir. Ayrıca sıcak telli giysiler yıkamaya ve kurutmaya dayanıklı değildir. Örneğin Levi Strauss iki sene önce üzerinde MP3 çalar ve mobil telefon bulunduran bir ceketin başarısız olduğunu, bir pazarlama deneyimi sonucunda öğrenmiştir.

IFM'ın üzerinde çalıştığı diğer ürünlerin içerisinde devreli bir kumaştan yapılmış elektronik elbise, bir Levi's ceketinden yapılmış giyilebilir bir müzik enstrümanı, bir mini-midi synthesiser, hoparlör ve batarya ve konukların üzerinde özel oyunlar oynamasını sağlayan işli bir elektronik masa örtüsü bulunmaktadır.

Teknoloji sadece moda bilincinin tekelinde bulunmamaktadır. Birçok akıllı kumaş giyenin sağlığı, yeri ve hareketleri hakkında bilgi verme yeteneğine sahiptir. Geliştirilmiş sensörler, kişinin durumunun ve pozisyonunun izlenebilmesini sağlamaktadır. Örneğin kaza durumunda bir acil durum sinyali manuel yada otomatik olarak gönderilmekte ve Global Konumlandırma Sistem (GPS) teknolojisi sayesinde bu giysiyi giyenin yeri ve o anki koordinatları belirlenebilmektedir.

Kursty Groves isimli bir tasarım öğrencisinin geliştirdiği "**Tekno Sutyen**" kalp işlevi takip monitörü, GPS locator ve mobil telefon içermektedir. Eğer Tekno Sutyen kalp atışında ani bir değişiklik belirlerse GPS locator giyenin yerini belirlemekte ve mobil telefon polisi arayarak durumu bildirmektedir.

Tekno Sutyen ayrıca, ritimdeki artışın egzersiz sonucu yada korkudan veya fiziksel saldırı durumundaki adrenalinden kaynaklandığını da söyleyebilmektedir. Yanlış alarm durumunda hata butonuna basarak istenmeyen tehlike sinyalini durdurmak mümkündür.

Askeri uygulamalar ise tamamıyla yeni bir dünyaya yol açmaktadır. Örneğin çevreye göre renk değiştiren giysiler, mükemmel bir kamuflaj imkanı sağlamaktadır. Bu yüzden bu giysilere **bukalemun giysiler** denilmektedir.

2.6. TEKNİK TEKSTİLLERE UYGULANAN BİTİM İŞLEMLERİ

2.6.1. Başlıca Bitim İşlemleri ve Özellikleri

Bitim işlemleri, ürün son müşteriye ulaşmadan önce uygulanan çok geniş bir aktivite kullanım alanını kapsamaktadır. Tüm bitim işlemleri, tekstil ürününün albenisini veya kullanılabilirliğini artırmak için yapılmaktadır. Bunlar, kumaşların kullanılabilirlik performansını geliştiren su iticilik bitim işlemleri veya parlaklığını artırmak gibi, ürüne daha çekici bir görünüm kazandıran teknikleri içermektedirler.

Bitim işlemlerinin amacı, müşteri tatmini olarak tarif edilebilir. Ürünün müşterinin gözündeki değerini artıran bu gelişmeler, ürün pazarlamadaki modern fikirlerin temelini oluşturmaktadır. Teknik tekstiller, giyim eşyası uygulamalarında kullanılmayan materyaller olarak tanımlanırlar. Bu nedenle estetik bakış açısı söylemi döşemelik ve perdelik kumaşları içermesine rağmen, teknik tekstillerde moda konusuna önem verilmemektedir.

Teknik tekstillere uygulanan bitim işlemleri 4 ana gruba ayrılmaktadır:

Mekanik işlemler: Bu işlemler, materyalin, istenilen efekti mekanik olarak sağlayan makinelerden geçişini kapsamaktadır ve istenilen efekti artırmak için, bunlara sıklıkla bir ısıtma işlemi eşlik etmektedir. Mekanik bitim işlemleri şunları kapsamaktadır.

- **Kalandırlama:** Kumaşın, kumaş yüzeyine düz, pürüzsüz bir görünüm verilmesi için iki ağır silindir arasında sıkılmasıdır.
- **Şardonlama:** Yüzeye tüylü bir efekt vermek için dokuma veya örme kumaştan liflerin çekilmesidir.
- **Makaslama:** Pürüzsüz bir görünüm vermek için kumaş yüzeyinden çıkan kısa liflerin kesilmesidir. Çoğunlukla yüzeydeki kısa lifleri uzaklaştırmanın yakma işlemiyle mümkün olmadığı yünlü mallarda kullanılır.
- **Kompresif (Sıkıştırılmalı) Çektirme:** Dokuma kumaşın çözgüsü mekanik olarak büzleştirülür ve böylece yıkamadaki çekme oranları istenilen seviyeye düşürülür.

Isıl Fiksaj (Termofiksaj): Bu işlem sentetik liflerin ısıyla çekmelerini önlemek için yapılan stabilizasyon işlemidir.

Kimyasal İşlemler: Kimyasal maddelerin kumaşa aplikasyonunu içeren işlemler, bu şekilde tanımlanmaktadır. Kimyasal maddeler su iticilik veya güç tutuşurluk

gibi çeşitli fonksiyonları sağlayabilir, ya da kumaş tutumunu modifiye etmek için kullanılabilir.

Yüzey kaplama, teknik tekstillerin bitim işlemlerinin en önemli kısmıdır. Teknik tekstillerin üretiminde kullanılan kaplamalar, alt tabakanın yüzeyine kaplanabilen viskoz sıvı formundaki ürünlerle sınırlıdır. Kaplama işlemini kurutma veya sertleştirme işlemleri izler.

2.6.2. Antibakteriyel Uygulamalar

Teknik tekstil, günümüz tekstil sektörünün ulaştığı milenyum noktasıdır. Yani bir pamuk kumaşı istediğiniz takdirde suyu sevmez, ateşi sevmez, kiri sevmez, hatta kokuyu da sevmeyip artık kokmaz yapabilirsiniz. Teknik tekstil denilen milenyum tekstili bunları ve hatta istenirse daha ileri seviyelerde sevmemeleri sağlayabilmektedir.

Teknik tekstilin önemli bir kolu olan antimikrobial tekstilin önemi, her geçen gün daha da artmakta ve buna bağlı olarak hızla gelişmektedir. Antimikrobial tekstil, çeşitli hastalık nedeni olan ya da herhangi bir yolla tekstil mamulüne ve insanlara zararı olan mikroorganizmalara karşı etkinlik (mikroorganizmaları yok eden yada çoğalmalarını azaltan vs.) gösteren kimyasal maddelerle tekstil mamullerini birleştirerek oluşturulan ürünlerdir.

Bakteri, fungi, virüsler, algler ve diğer mikroorganizmalar ekolojik sistemin bir parçasıdır. Mikroorganizmalar son derece istenmeyen hastalık nedenlerine, kokulara ve materyalin (yün, pamuk vb. tekstil mamullerinde çürüme) geniş oranda yıkımına neden olmaktadır.

Çevremizde yaşayan mikroorganizmaların çoğalmaları için besine, neme ve sıcaklığa ihtiyaç vardır. Bu mikroorganizmaların büyümesi için en iyi ortamlardan biri de halılardır. Bakteri ve fungi her gün insanların ve hayvanların (evcil) hareketleriyle, yiyecek, içeceklerin halıya dökülmesiyle halı üzerinde toplanır. Daha farklı olarak havada uçan mikroorganizmalar dışarıdan içeriye ısıtma ve soğutma sistemleri aracılığıyla taşınarak da halı üzerinde toplanabilirler. Halıdaki kir ve nem mikropların büyümesi için besinleri sağlamaktadır. Hatta bazı bakteriler uygun ortam oluşuncaya kadar uzun zaman halı üzerinde spor oluşturarak yaşamını sürdürecektir yeteneğe sahiptir.

Halı kaplamalarının yapımında kullanılan organik materyaller bazı mikroorganizmalar için besin kaynağı olabilmektedir (halıya güçlü tutum vermek için kullanılan karboksil metil selüloz -C M C-, nişasta vb.). Bu organik materyallerin mikroplar tarafından sindirimi, halının uzun süre içerisinde renginin solmasına, çürümesine

yol açar. Bakterilerin ve fungusların sağlıklısız çoğalmaları kötü koku oluşumuna neden olabilmektedir.

Mikropların, bilhassa hastalık etmeni olanlarının en fazla olduğu ortamlar hiç şüphesiz hastaneler, poliklinikler, sağlık ocaklarıdır. Bu tür sağlık kuruluşlarında kullanılan tekstil materyalleri; cerrah önlüğü, başlığı, maskesi, hasta perdeleri, çarşafı, sargı bezleri, halı, yer kaplamaları ve çeşitli boyutlarda giyim eşyalarıdır. Bu tekstil materyalleri enfeksiyon geçirmekte iletkenler ve hastalıklara neden olan mikroorganizmaların taşınmasını sağlarlar.

Bu yüzden kullanılmış tekstil materyaliyle temasta sonuçlanan bakteriyel enfeksiyonlarını azaltmak ya da yok etmek önemli bir sorundur. Kullanılmış tekstillerin kullanımı veya kişiden kişiye giyilmesi esnasında patojenik bakterilerin taşınması, kumaş üzerindeki mikroorganizmaların büyümelerinin azalmasıyla önlenmesi arzu edilir. Bununla birlikte cerrahi elbiseleri, hastane halıları ve yatak materyalleri, çoraplar ve üniformaların mümkün olan en iyi korumayı sağlamak amacıyla antimikrobiyal olması tercih edilmektedir.

Deri, sürekli olarak dış ortamla temas halinde bulunduğu için florasında birçok geçici ve kalıcı mikroorganizma bulunur. Bunlar çevreye, değişik vücut bölgelerine yakınlığına (ağız, burun) ve giyilen giysilere göre değişen türlerdir.

Vücuda giyilen tekstil materyallerinden çoraplar, en çok koku oluşumuna sebebiyet vermekte ve organizmaların yaşamasına imkan tanımaktadır. Diğer bir ifadeyle ayakta koku oluşumuna bakteri, mantar gibi mikroorganizmalar neden olmaktadır. Ayakkabıların kullanılan giysiler kadar sıkça yıkanmaması da bu sorunun çoğunlukla görülmesine artı bir etken olarak gösterilebilir. Bu kompleks içerisinde kişinin faaliyetiyle birlikte aşırı derecede terleme meydana gelmektedir. Oluşan nem ve buna bağlı olarak gelişen mikroorganizmalar ayak taban bölümü ve parmak aralarında daha hızlı olarak görülmektedir. Bu mikroorganizmalar; kokulara, kaşıntılara, pişiklere daha ileri durumlarda veziküler lezyonlara neden olmaktadır.

İstenmeyen mikroorganizmaların çoğalmalarını kontrol etmek ve aynı zamanda insan ve hayvanların etrafında (çevre) emniyetli kullanımını sağlayacak mikrobiocidal bileşimi geliştirmek oldukça zordur. Diğer bir zorluk, oldukça çeşitlilik gösteren bazı mikroorganizmaların geleneksel mikrobiocidal ajanlara karşı dayanıklılık göstermeleridir.

Hayatımızı bu kadar olumsuz etkileyen bu tür mikroorganizmalara karşı koruma ve daha da önemlisi yaşamımızın ayrılmayan bir parçası olan tekstil mamullerine, mikroplara karşı nasıl bir etkinlik kazandırılmalıdır? Diğer bir ifadeyle korunmayı sağlayacak kimyasal alanlar nelerdir ve hangi özelliklere sahip olmalıdır?

- İlk önce istenmeyen mikrobu yada mikropları öldürecek kimyasal ajanlar seçilmelidir.
- Bu kimyasal ajan tekstile en azından yarı kalıcı tarzda bağlanmalı (etkileşim göstermeli)
- Dayanıklı etki göstermeli (etkisini kısa sürede kaybetmemeli)
- İnsanlara aşırı toksit etki göstermemeli ve bir o kadar da önemli olan çevreye zarar vermeyen bir ajan seçilmeli.
- Mikropların kolayca bu ajanlara karşı bağışıklık göstermediği garanti edilmeli.
- Tüm tekstil mamullerinde kullanılabilirliği sağlanabilmeli.

Bu sağlanabilirlik içinde belki de en önemlisi insan sağlığı ve çevre kirliliğine karşı olacak hassaslıktır. Bu hassaslık o kadar fazla olmalı ki zarar veren mikroorganizmanın dışında diğer canlılara zarar vermemesi sağlanmalıdır.

Bu amaçla antimikrobiale tekstilde muamele amacıyla selülozik kumaşlara başlangıçta şu kimyasallar kullanılmıştır. Kadmiyum, Bakır, Krom, Civa, Kalay, Çinko, Çinko tuzları veya organometalik bileşikleri fenol ve fenol türleri, Amonyum ve fosfor bileşikleri, Selülozun kimyasal değiştirilmesi gibi bu işlemler hem antimikrobiale etki göstererek mikropların yaşamasını engellemektedir hem de tekstil mamulünün kendisinin korunmasını sağlamaktadır.

Spesifik metabolik yöntemlerle antimikrobiale etki gösteren asıl konulardan biri, antimikrobiale ajanın hedefindeki mikroplardan ziyade diğer yaşam formlarına zarar verip vermediğidir. Diğer ifadeyle yararlı böceklerden kuşlara ve sudaki besin zincirinin sonunda alt katmandaki organizmalara kadar olumluluk göstermesi gerekir ve ayrıca yararlı mikroorganizmaların durumu da kontrol edilmelidir.

Üçüncü Bölüm

TEKNİK TEKSTİLLERİN UYGULAMA ALANLARI

3.1. KORUYUCU GİYSİLER (PROTECH)

3.1.1. Koruyucu Giysilerin Tanımı

Koruyucu giysiler kişinin zararlı maddelere, kötü çevre koşullarına maruz kalma riskini önlemek ve bu riskten korunmasını sağlamak ve/veya bu riski azaltmak için giyilen giysilerdir. Çeşitli risk ortamlarında çalışan itfaiyeciler, güvenlik personeli, otomobil yarışçıları, tıbbi personel, ağır sanayi işçileri v.b. insanların dış etkilerden korunması amacı ile üretilen kıyafetlere “**koruyucu elbiseler**” denilmektedir.

Bu elbiselerin özellikleri kullanıldıkları endüstrinin ihtiyaç ve beklentilerine göre değişir. Bu tip ürünler yüksek sıcaklığa dayanabilen ve yüksek mukavemete sahip olan “yüksek performanslı lifler” veya iplik yapılarında yapılan ufak değişiklikler ile çeşitli apreler ile üretilirler.

Koruyucu giysilerde en önemli husus insan hayatının korunmasıdır. Ayrı bir tekstil malzemesinden ziyade giysinin kendisi koruma sağlar, fakat tekstil kumaşı bütün

koruyucu giysilerde ve diğer koruyucu tekstil ürünlerinde kritik unsurdur. Giysiyi giyen kişi ve potansiyel yaralanma kaynağı arasındaki güvenlik bariyeri olarak, bir kazanın kurbanı tarafından yaşanan yaralanma derecesini belirleyecek olan kumaşın özellikleridir.

Literatürde özel olarak bahsedilen koruyucu giysi tipleri şunlardır: Çadırlar, kasklar (miğferler), eldivenler (el ve kol korunması için), uyku tulumları, hayatta kalma çantaları ve takım elbiseleri, yangından koruyucu giysiler, ısıya dayanıklı giysiler, çift taraflı ceketler, balistik dayanımlı yelekler, biyolojik ve kimyasal koruyucu giysiler, patlamaya dayanıklı yelekler, alev almayan başlıklar ve eldivenler, erimiş metal koruyucu giysiler, yüzdürme yelekleri, donmayı (hipotermiya) önleyici ve kanallı ılık hava giysileri dahil askeri koruyucu giysiler, denizaltı koruyucu giysileri, dalgıç giysileri ve dalma derileri, hayat salları, özel havlu ve bezler, ışınlardan koruyucu tulumlar, halatlar ve emniyet kemerleri.

Kendileri için koruyucu giysilerin ve diğer ürünlerin yapıldığı, literatürde özel olarak belirtilen iş ve faaliyet tipleri şunlardır: Polis, güvenlik görevlileri, dağcılık, mağaracılık, tırmanma, kayak, uçak personeli (askeri ve sivil), askerler, denizciler, denizaltıcılar, dökümhane ve cam işçileri, itfaiyeciler, su sporları, kış sporları, ticari balıkçılık ve dağcılık, deniz dibi petrol ve benzin ekipmanı işçileri, sağlık bakımı, yarış sürücüleri, astronotlar, kömür madenciliği ve sağlık depo işçileri.

Koruyucu tekstiller kıyafet uygulamaları, bariyer yapılar ve bileşik malzemelerin içindeki takviye unsurların içinde bulunan çok çeşitli ürünlerden oluşmaktadır. Esas olarak tüm koruyucu tekstiller kimyasallar, sıcak alev, biyolojik vektörler, fırlatılma ve patlama, radyoaktif ışın, ultraviyole ışını, çevre etkilerine ve hava koşullarına maruz kalma, basınç veya gerilme ve bunlardan bir veya daha fazla dış etkenlerin yıpratıcı etkilerine karşı belirli bir süre için belirli bir ölçüde koruma sağlarlar. Bunların tipik örnekleri şunlardır:

- ✓ Hava ve çevresel gerginliklerden korunma
- ✓ Termal (sıcak ve aleve karşı) korunma
- ✓ UV (Ültraviyole) korunması
- ✓ Biyolojik (Askeri ve Endüstriyel) korunma
- ✓ Kimyasal (Askeri ve Endüstriyel) korunma
- ✓ Nükleer korunma
- ✓ Havadaki veya sudaki zerreciklere karşı korunma
- ✓ Elektrostatik korunma
- ✓ Balistik ve patlamaya karşı korunma
- ✓ Bıçak ve diğer silahlara karşı korunma
- ✓ Solunma sistemini koruyan tekstiller

Koruyucu teknik tekstiller, özellikle düşmana ait çevrelerde hareket etmesi, yaşaması, hayatta kalması ve savaşması gereken askeri kuvvetler için önemli özellikler sunmaktadır. Askeri kuvvetler, konforları ve hayatta kalabilmeleri için gerekli bütün malzemeleri taşımalıveya giymelidir ve bu nedenle en hafif, sağlam ve yüksek performanslı özel üniforma ve ekipmana ihtiyaçları vardır. Bireyleri çevreden ve savaşta tehlikelerden korumak için hayati önem taşıyan bu ihtiyaçlar, gelişmiş ülkelerin bu konuma önemli ölçüde kaynak ayırmalarına yol açmıştır.

Diğer yandan ısı, alev, erimiş metal sıçramaları, aşırı soğuk ve donma, radyasyon kaynakları ve benzerinden korunma hem sivil hem de askeri koruma uygulamaları için başlıca taleplerdir. Talebi etkileyen şartları; özel çevresel tehlikeler, koruma derecesi, konfor seviyesi, giysilerin dayanıklılığı, estetik ve yasalar, tüketicinin olası tehlikelerin farkında olması ve benzeri sosyolojik faktörler oluşturmaktadır.

Güneşin zararlı UV ışınlarından korunmanın bir yolu da güneşten koruyan giysilerdir. Birçok kumaş güneşin UV ışınlarını engellese de tüm kumaşlar güneşten koruyan sınıfına dahil edilemezler. Güneşten koruyan giysiler, klasik yazlık kumaşlardan ayrılmaktadır. UV ışınlarına karşı koruma sağlayan giysilerin giyilmesi cilt kanseri riskinin gelişmesini azaltmak için bilinen en sağlıklı ve en yaygın yöntemdir. Cildin rengine göre ve çevrenin yansıma oranlarına göre koruyucu giysilerin özelliklerinin bilinmesi, insanların koruyucu giysileri daha bilinçli kullanmasına yol açacaktır.

3.1.2. Koruyucu Giysilerin Sınıflandırılması

Koruyucu elbiselerin insan sağlığına ve güvenliğine koruma işlevini yerine getirmesinde elbisenin konforu da önemlidir. Yeterli konfor sağlamayan bir elbise yüklenilen görevi yerine getirmede verimliliği azaltır. Örneğin, eskiden daha ağır malzemelerden yapılan çelik yelekler artık daha hafif ve dayanıklı olan tekstil malzemelerinden (aramidlerden) yapılmaktadır.

Dünyada çok sayıda iş yerinde çalışanların sağlıklarının ve güvenliklerinin tehlikede olması nedeniyle koruyucu elbise kullanılmasını zorunlu kılan uluslar arası ve yerel yasal düzenlemeler geliştirilmiştir. Koruyucu elbise kullanımını gerektiren sektörlerde koruyucu giysilerin kullanılması yönünde bilinç artmaktadır. Yukarıda bahsedilen unsurla birlikte, dünyadaki mevcut savaşlar ve sürekli savaş tehlikesinin varlığı, koruyucu elbise kullanımını gerektiren sektör ve iş kollarındaki gelişmeler, ağır iklim şartları gibi unsurlar, sektöre olan talebi belirleyen en önemli faktörlerdir.

11 Eylül olaylarından sonra uluslar arası siyasette izlenen gergin politikalar sonucu koruyucu elbiselere yönelik talep miktarı ve kullanımı artmıştır. Bu tarihten sonra

özellikle ABD’de güvenlik endişesi nedeniyle bu ürünlere yönelik talep patlaması yaşanmıştır.

Genel anlamda koruyucu giysiler sekiz ana kategoride toplanmaktadır:

Termal Koruma Giysileri: Isıya, alev, eriyen metallerin sıçramalarına, radyasyona ve aşırı soğuğa karşı koruma sağlayan elbiselerdir. Termal koruyucu elbiseler, alev ve ısıya maruz kalmaya karşı koyan yada aşırı çevre koşullarında ısı transferine karşı yalıtım sağlayan geniş bir yelpazedeki ürünleri kapsar. Bu tip elbiseler, petrokimya ve elektrik işçileri tarafından giyilen üniformalardan, dökümhaneler ve yüksek ısılarda çalışan diğer tesislerde giyilen elbiselere kadar değişen bir yelpazeye sahiptir. Elbiseler tek veya çok katlı olabilmektedir.

Bir alev ve/veya sıcağa dayanıklı teknik tekstiller, “kullanıcının alev ve/veya sıcağa dayanıklılık bakımından belli bir işi görmesini istediği ve akredite (kabul gören) standart test yöntemleri ile sayısal olarak alev ve/veya sıcağa dayanıklılığı belirlenebilen bir tekstil” diye tanımlanabilir. Bu nedenle, alev almayı geciktiren doğal ve sentetik elyaflar ile bu özelliklere sahip daha pahalı ve daha özel yüksek performansa sahip sentetik elyaflar bu tanıma girmektedir.

Alev Almayı Geciktiren Pamuklar hem iş kıyafetleri ve hem de döşemelik pazarlarında uygulama alanı bulmaktadır. Kimyasal karakteristik ve maliyete bağlı olarak, kumaşların bir terbiye (apre) işlemi şeklinde kimyasal işleme tabi tutulmasından sonra müteaddit yıkama işlemleri ile değişen derecelerde dayanıklı alev almayı geciktiren özelliklere sahip olurlar. Son derece güçlü bir dayanıklılık için alev geciktirme özelliği kazandırmak amacıyla kimyasal olarak reaktif, genellikle işlevsel terbiyeler gereklidir.

Alev Almayı Geciktiren Viskonlar ise, dayanıklılık sağlamak ve kimyasal alev geciktiren terbiye işlemini ortadan kaldırmak suretiyle çevresel tehlike seviyelerini azaltmak için üretim sırasında büküm boyasının içine alev almayı geciktiren katkı maddeleri katılarak üretilir. Bu elyafların termal performansları, alev almayı geciktiren pamuk elyafı örneklerine çok benzer. Polysilicic asit içeren Visil (Sateri, Finlandiya) alev almayı geciktiren viskon elyaf hiç fosfor içermediği gibi ısıtıldığında 10000C’ gibi yüksek sıcaklık seviyelerine kadar yüksek koruma sağlayan hem karbonumsu hem de silikonumsu bir kömür oluşturması bakımından ilginçtir.

Nükleer, Biyolojik ve Kimyasallara (NBC) Karşı Koruma Giysileri: Çoğunlukla askeri kullanım amaçlıdır. Bunlar çoğu zaman sentetik veya doğal elyaftan dokunmuş, ayrıca karbon elyaf ve köpükten oluşan çok katlı yapılardır.

Kimyasallara Karşı Koruyucu Giysiler: İnsana zarar veren kimyasallara karşı koruma sağlayan elbiselerdir. Dünyada çok farklı toksik özelliklere sahip 100 binden fazla kimyasal madde kullanılmaktadır. Zehirli kimyasallardan kaynaklanan riskler ortaya çıktıkça kimyasallara karşı koruyucu görev gören giysi ve ekipmanın kullanımı artmıştır. Bu durum belirli ölçüde kimyasallara karşı koruyucu giysilerin ve ekipmanın kullanılmasını öngören düzenleme ve standartlardan kaynaklanmaktadır.

Mekaniksel Koruma Giysileri: Kesilme, yırtılma, aşınma ve metal sıçramaları gibi zararlara karşı korunmak için kullanılır. Tüm bunların sağlanabilmesi için giysilerin yüksek mukavemetli tekstil liflerinden yapılması gerekmektedir.

Elektrikten Koruyucu Giysiler: Elektromanyetik ve elektrostatik olarak iki ayrı grupta incelenen elektrik zararlarından korunmak için kullanılırlar. Yüksek voltajla çalışan kişiler, kesinlikle güç tutuşur, mukavim ve konforlu iletken koruma giysilerini kullanmalıdırlar. Bunun için doğal, sentetik ve metal ipliklerden yapılmış giysiler tercih edilir.

Yüksek Görünürlüğe Sahip Giysiler: Bu giysiler de koruyucu giysiler olarak ele alınmaktadır. Temelde üç ayrı tip olarak incelenmektedir.

- ✓ **Reflektive (yansıtıcı) malzemeler:** ışık etkisi altında kaldıklarında parlarlar.
- ✓ **Fotoluminesant malzemeler;** gün ışığı veya yapay ışığı emip enerji depolar ve karanlıkta yeşil sarı renk verirler.
- ✓ **Floresans malzemeler;** kırmızı oranj renk olarak gün boyu görünür.

Temiz Oda Giysileri: Bu isimle adlandırılan giysiler, çevreyi insandan kaynaklanan kirliliklerden koruyan giysilerdir. İnsan vücudunun her gün bir milyar deri hücresi döktüğü ve insan vücudu ve giysilerin bir miktar toz, saç, iyonlar, kozmetikler, parfüm, tütün içerdiği göz önüne alındığında kirliliği önleyen bu tip giysilerin optik, uzay araçları, yiyecek, ilaç sanayi ve otomotiv sanayinde ne kadar önemli bir yeri olduğu inkar edilemez.

Radyasyona Karşı Koruyucu Giysiler: X-ışını ile çalışanlar, kanser tedavi merkezlerinde çalışanlar ve iyonlaştırılan radyasyona maruz kalan diğer ortamlarda çalışan işçiler için gereklidir.

3.2. GİYİM TEKNİK TEKSTİLLERİ (CLOTHTEC)

Giyim teknik tekstilleri hazır giyim ve ayakkabı sektörlerinde kullanılan telalar, vatkalara, dikiş iplikleri, ayakkabı bağı ve izolasyon malzemelerinden oluşmaktadır. Telalar, yapıştırıldığı

kumaşın şeklini korumasını ve sabit kalmasını sağlarken, vatkalar giysilere ek bir hacim ve şekil kazandırmaktadır.

3.3. ENDÜSTRİYEL TEKSTİLLER (INDUTECH)

Endüstriyel tekstiller terimi daha önce teknik tekstillerin tümü için kullanılmaktaydı. Belirli bir işlev gören ve performans artırıcı tekstil ürünlerinin sağlık, spor, tarım gibi sektörlerde de yaygın bir şekilde kullanılmasına başlanması ile endüstriyel tekstiller teknik tekstillerin bir alt dalı olarak görülmeye başlanmıştır.

Endüstriyel tekstiller doğrudan endüstriyel işlemlerde kullanılan filtreler, taşıma bantları ve aşındırma bantları, baskılı devre plaketleri, temizlik bezleri, contalar ve sızdırmazlık elemanları ve diğer endüstriyel ekipmanlar gibi endüstriyel ürünlerin içine dahil edilen tekstil ürünlerini kapsamaktadır.

Filtrasyon kısaca bir maddenin diğerinden ayrılması olarak tanımlanabilir. Filtrasyonun temel amacı filtre edilen maddenin saflığını artırmaktır. Katı parçacıkların, tekstilden mamül filtre ortamında sıvılardan veya gazlardan ayrılması, sayısız endüstriyel işlem için ürünün saflığını arttıran, enerji tasarrufu sağlayan, üretim verimliliğini yükselten, değerli maddelerin geri kazanılmasına olanak tanıyan ve kirlilik kontrolünde genel anlamda artış sağlayan en temel unsurlardan biridir.

Filtre ortamının görevini tam olarak yerine getirirken genellikle son derece ağır fiziksel ve kimyasal koşullar altında oldukça uzun bir süre çalışması beklenebilmektedir. Bir operasyonun başarısı açısından performans son derece önemli olduğundan, kumaşın kullanım esnasında bozulmasının, ürün kaybı, bakım ve üretim maliyetleri kaybı ile çevre kirlenme maliyeti gibi, çok ağır sonuçları olabilmektedir.

Tekstilden mamul filtre ortamında süzme işlemi sonucunda elde edilen nihai ürünler günlük hayatın her alanına girmiş olup şeker, un, sıvı ve katı yağlar, margarin, bira ve alkollü içecekler gibi yenilebilir ürünlerin yanı sıra, boyarmaddeler ve pigmentler (giyimde, döşemelikte ve boyalarda kullanılan), viskon, rayon lifler ve filmler, nikel, kalay, bakır, alüminyum, kömür, çimento, seramikler, sabunlar, deterjanlar, gübreler... gibi daha birçok ürün buna örnek olarak verilebilir. Tekstilden mamul filtreler, ürünlerin günlük hayattaki genel kullanıma yönelik olarak arıtılmasına yardımcı olmanın yanı sıra, hem endüstriyel, hem de evsel kirleticilerin saflaştırılmasında kullanılmakta ve bu şekilde daha temiz bir çevre için katkı sağlamaktadırlar.

Filtrasyon kumaşlar vakumlu temizleyiciler, enerji santralleri, petro-kimyasal fabrikalar, atık su kanalları, kimyasal ve kozmetik sektörlerinde ve yaygın olarak

sigara filtrelerinde kullanılırlar. Filtrasyon kumaşlarının toz tutma kapasiteleri kumaş tipine bağlı olarak %25 ile %99.9 arasında değişir. Tıkanma süresi de filtrasyon için önemli bir parametredir.

3.4. JEOTEKSTİLLER (GEOTECH)

Dünya nüfusu ve insan ihtiyaçlarının artması, kaliteli ve hızlı yaşam beklentileri, inşaat ve ulaşım alanında çok büyük altyapı yatırımları yapılmasını gerektirmektedir. İnşaat alanında, devasa barajlar, ulaşım alanında çok büyük otobanlar, demiryolları, havaalanları gibi yapılar inşa edilmektedir. Bu çerçevede bu yapılar jeotekstiller için çok önemli bir potansiyel oluşturmaktadır.

Jeotekstil, yeryüzü-toprak anlamına gelen jeo-kelimesi ile tekstil kelimelerinin birleşiminden meydana gelmiştir. Jeotekstiller sadece tekstil materyallerinden oluşmuş geçirgen bir jeosentetiktir. Jeotekstiller; binalarda temel malzemesi, toprak, kaya, yer, ya da insan ürünü projelerin, yapıların ve sistemlerin entegre bir parçası olarak ilgili maddelerle birlikte herhangi bir jeoteknik mühendisliğinde kullanılan tekstil ürünleridir.

Jeotekstiller pamuk, yün gibi doğal elyaflardan ziyade sentetik elyaflardan üretilmektedirler. Jeosentetik Araştırma Enstitüsünün internet sitesinde (The Geosynthetic Research Institute, GRI), jeotekstillerin en az 80 spesifik uygulama alanı olduğu belirtilmektedir. Bununla birlikte, kumaşların, ayırma, güçlendirme, filtrasyon, drenaj, nem geçirmezlik işlevlerinden en az birini taşıması gerekmektedir.

Dokuma, ısıyla birleştirilmiş, iğneleme ile sabitlenmiş, örme ve doğrudan toprak karıştırılmış elyaflar olmak üzere beş temel jeotekstil tipi vardır. Jeotekstiller temelde 4 amaç için kullanılmaktadır. Bunlar, ayırma, filtre, kuvvetlendirme ve drenajdır.

Ayırma işleminde ince tanecikli tabakanın, kalın tanecikli tabakadan ayrılması hedeflenmiştir. Bu tabakaların birbirlerinin içine girmesi, tabakaların gevşemesine ve bozulmasına neden olmakta ve sonuç olarak yolun çökmesi gerçekleşmektedir. Filtre işleminde ince tanecikli tabakadan kalın tanecikli tabakaya sıvı geçişine izin verilirken ince taneciklerin göç etmesi engellenmektedir. Kuvvetlendirme işleminde herhangi bir yükün bölgesel olarak vereceği zararların azaltılması ve yüklerin diğer bölgelere dağıtılması sağlanmaktadır. Drenajda ise suyun istenilen şekilde tekstil yapısı üzerinden uzaklaştırılması gerçekleşmektedir.

Asfaltların tamiri, jeotekstillerin kullanıldığı başka bir uygulama alanıdır. Bu uygulamada asfaltlardaki çatlaklar önce uygun inşaat malzemeleriyle doldurulmaktadır.

Daha sonra jeotekstil, yüzeye serilmekte ve bunun üzerine yeni asfalt dökülmektedir. Böylece yeni asfaltın daha fazla dayanması, daha uzun süreli sağlam kalması gerçekleştirilmektedir.

Jeotekstiller, inşaat mühendisliğinde toprağın düşey ve dik kenarlarını desteklemek, geçici ve kalıcı yollar ve otopanlar için sağlam tabanlar inşa etmek, zemin kanalları döşemek için kullanılmaktadır. Böylelikle toprak kendisini filtrelemekte, toprağın kanalları doldurması önlenmekte, nehir kenarları ile sahillerde kaya ve taşların arkasındaki erozyon engellenmektedir.

İnşaat mühendisliği alanında, toprak içerisinde veya toprakla temas halinde kullanılan membranlar, **“jeosentetikler”** olarak adlandırılmaktadır. Bu terim, jeotekstilleri, plastik ızgaraları ve geçirgen olmayan membranları kapsamaktadır. Jeosentetiklerin içinde en önemlilerinin, jeotekstiller olduğu kabul edilmektedir. Jeotekstiller, sonsuz veya kesik lifler şeklinde veya dokuma, örme ve nonwoven kumaşlar şeklinde olabilmektedir.

Jeotekstiller, ayırma, filtrasyon, drenaj, takviye, erozyon kontrolü ve koruma amaçlı kullanılmakta olup, sınırsız uygulama alanına sahiptirler. Kullanım amacına göre, jeotekstillerin en önemli performans özellikleri çekme dayanımı, yırtılma dayanımı, delinme dayanımı, su geçirgenliği, hava geçirgenliği, yatay su geçirgenliği, ısı yalıtımı, gözenek boyutu, kalınlık, gramaj vb. özelliklerdir.

Jeotekstillerin hammaddeleri poliolefin, polyester, poliamid ve polivinilklorür olmak üzere dört ana polimer sınıfından oluşur. Poliolefin kendi içinde polipropilen ve polietilen olarak ikiye ayrılır. Jeotekstillerin yaklaşık polipropilen (PP); kalanı polyester, diğer polimerler ve doğal elyaflardan üretilir. Jeotekstillerin fonksiyonlarını sınırlı bir süre yerine getirmelerinin beklendiği uygulamalarda da keten, pamuk, jüt, sisal, abaka, kenaf, vb. doğal lifler tercih edilmektedir.

Jeotekstil alanında düşük maliyet, düşük özgül ağırlıkları ve mukavemet özellikleri nedeniyle PP elyafları, en önemli hammadde niteliğini taşır. Ancak, yüksek mukavemet gerektiğinde polyester kullanımı da kaçınılmazdır. Maliyete karşı performans dengesinde polyester günümüzün en uygun hammaddesidir. Polipropilen ve polietilen ise, kimyasal açıdan en dirençli hammaddelerdir.

Jeotekstiller filtre edebilme, destek ve kuvvetlendirme ve ayırma yeteneğine sahip malzemeler olup, bu işlevlerin kombinasyonları için kullanılır. Jeotekstillerin kullanım alanları; yol inşaatları, kalıcı ve geçici yollar, park alanları, yol genişletme, asfalt yenileme, hava alanları, demiryolları, bina inşaatları, temeller, taban betonları

ses emme özelliği, teras çatılar, bahçe çatılar, zemin uygulamaları, borular ve kanalları, depolama alanları, spor sahaları, şevler, drenaj ve filtrasyon sistemleri, drenaj boruları, drenaj kanalları, yüzey drenajı, bina drenajları, hidrolik yapılar, kıyı koruma yapıları, barajlar, liman inşaatları, nehir yataklarının ve kanalların korunması, suni göletler, su rezervuarları, çöp ve atık depolama alanları olarak sıralanabilir.

Jeotekstiller çoğunlukla iğnelenmiş dokusuz yüzeyleri kapsayan dokusuz malzemelerdir ve yol boyunca yer altı drenaj yüzeylerinde, nehir yataklarında, hava alanlarının ve atletizm sahalarının altında kullanılırlar. Aynı zamanda kanalizasyonların alt yüzeyinde, arazi ayırımında, sürekli erozyon kontrolünde ve arazi doldurmada jeomembran kaplama maddesi olarak işlev görürler.

Dokuma jeotekstiller genel olarak yarılmış filmler ve filamentler olarak tanımlanabilir. Dokuma jeotekstiller; monofilamentler, multifilamentler ve yarılmış filmlerden üretilir. Yarılmış filmde dokuma jeotekstiller, su geçirmeyen bu film tabakalarının kesilip daha sonra elde edilen bantların dokunmasıyla elde edilir. Bu kumaşlar en ucuz dokuma kumaşlardır ve genellikle yol stabilizasyonu ve ayırmasında kullanılır. Multifilament kumaşlar ince ve kesiksiz filamentlerin bir araya getirilip bükülmesiyle elde edilir. Jeotekstillerin özel bir kullanım alanı olup, genellikle takviye uygulamalarında kullanılırlar. Monofilament dokuma kumaşlar, ekstürüde filamentlerin dokunmasıyla üretilir.

3.5. TIBBİ TEKSTİLLER (MEDTECH)

3.5.1. Tıbbi Tekstillerin Tanımı ve Kapsamı

Tıbbi tekstiller ve bununla ilgili olan bakım ve hijyen sektörü tekstil endüstrisinin önemli ve büyüyen bir alanıdır. Büyüme hem tekstil teknolojisindeki hem de tıbbi yöntemlerdeki sürekli devam eden ilerleme ve yenilikler sayesinde olmaktadır.

Belirli ihtiyaçları karşılamak üzere üretilen tekstil materyalleri ve ürünleri mukavemet, esneklik ve bazen de nem ve hava geçirgenliği özelliklerinin birlikte istendiği tıbbi ve cerrahi uygulamalar için uygundur. Kullanılan materyaller monofilament veya multifilament iplikler, dokuma, örme, nonwoven ve kompozit yapıları kumaşlardır. Uygulamalar ameliyat ipliklerinden kemik naklinde kullanılan karmaşık kompozit yapıları ve basit temizlik bezlerinden, ameliyathanelerde kullanılan gelişmiş koruyucu önlük kumaşlarına kadar çok geniş ve farklıdır.

ABD’de yapılan incelemelere göre tıbbi tekstil ürünlerindeki artış yıllık olarak ortalama %11 oranında gerçekleşmiştir. Tekstil materyalleri tıbbi ve cerrahi

uygulamalarda çok uzun yıllardan beri yaygın olarak kullanılıyor olmasına rağmen günümüzde de yeni kullanım alanları ortaya çıkmaktadır. Yeni ve varolan liflerle, kumaş imalat teknikleri ile ilgili araştırmalar tıbbi ve cerrahi tekstillerde de gelişmelere yol açmaktadır. Bu gelişmelerin ön sırasında emicilik, mukavemet, esneklik, yumuşaklık veya biyolojik çözünebilirlik özelliklerinin kazandırıldığı lifleri üreten üreticiler yer almaktadır.

Bu nedenle tıp, tekstil sanayinin gerek elyaf gerekse mamul olarak sunduğu olanaklardan ağırlığı gittikçe artan bir şekilde yararlanan alanlardan biri olarak karşımıza çıkmaktadır. Yeni tekstil lifleri ve değişik tekstil yüzeyleri yara enfeksiyonlarının önlenmesi, ameliyathane ve ameliyat işlemlerinde hastaların ve personelin hijyeni, çalışması bozulmuş organ ve dokuların fonksiyonlarını üzerlerine almak, değişik şekillerde ortaya çıkan yaraları kapatmak ve damarları dikmek gibi durumlarda kullanılabilirlerdir.

Polimer teknolojisine bağlı olarak mevcut liflerin geliştirilmesi, yeni liflerin üretilmesi ve tekstil yapılarının çeşitlenmesi sonucu tıp ve cerrahinin pek çok alanında kullanılmaya uygun olan bu ürünler tıbbi tekstiller olarak bilinmekte olup insanların ve hayvanların tıbbi bakımı ve hijyeni için kullanılmaktadır. Mukavemeti ve esnekliği bünyesinde bulundurmasının yanında geniş ürün çeşidi sunması, çok fonksiyonlu karakteri, çevre ve doku ile biyolojik uyum gösterebilmesi ve çeşitli malzemelerle birleşebilmesi tıbbi tekstillerin özellikleri arasındadır.

3.5.2. Tıbbi Tekstillerin Gelişimi

Tekstil malzemeleri, mikroorganizmalara karşı korunma, protez, ameliyat malzemeleri, dokulara uyumlu parçalar veya biyolojik olarak vücutta çözünebilen malzemeler şeklinde insan sağlığı açısından önemli olan birçok alanda kullanılmaktadır. Bu yüzden tıbbi ve hijyenik teknik tekstilleri, teknik tekstiller içerisinde hızlı bir büyüme gösteren ve geniş bir ürün grubunu oluşturan alanlardan biridir. Bu alandaki ürünler ameliyat iplikleri, cerrahi elbise ve örtüler, bandajlar, tıbbi maskeler, ıslak mendiller, kadın hijyen bağları, idrar tutucu bezler, su geçirmez yatak kılıfları gibi ürünlerden oluşmaktadır.

Tıbbi tekstillerde en hızlı gelişmeler sentetik liflerin keşfinden sonra gerçekleşmiştir. Daha önce 1960'larda nonwoven ürünlerin bulunması ve 1985 yılında tek kullanımlık ürün kullanımını halinde enfeksiyon geçiş riskinin %56 azalmasının ispatlanmasıyla gelişmelerin hızı artmıştır.

Klasik tekstiller enfeksiyon riski yarattığı için kullanılıp atılabilen nonwovenlar tıp alanında daha elverişli materyaller haline gelmiştir. Böylece nonwovenlar sağlık

sektöründe, hastanelerde, ameliyat ve tıbbi malzemelerde gittikçe önem kazanmış ve yaygın kullanım alanı bulmuştur.

Çünkü nonwovenlar, üretim kolaylığına, kullanım uygunluğuna, fiyat uygunluğuna, bariyer özelliklerine, artan etkinliğe sahiptir. Amerika'da tıbbi kılıfların, örtülerin, havluların, masa örtülerinin, maskelerin, eldivenlerin, başlıkların, galoşların yaklaşık tümü nonwovenlardan üretilmektedir. Nonwoven maskeler yüksek bakteriyel filtrasyona, kullanım rahatlığına, düşük fiyat ve uygunluğa sahiptir.

Nonwoven tekstiller birçok avantajından dolayı en çok kullanılan ürünlerdir, çünkü koruma ve konfor özelliklerinin her ikisine birden sahiptir. Bunlar; son kullanıma bağlı olarak uygulanabilirlik, su emici veya iticilik ve nefes alabilme özellikleridir. Son yıllarda Hangzhou firması daha yüksek kan absorblayıcı ve daha yumuşak flaster nonwoven materyalleri geliştirmiştir. Bu yeni flaster materyalleri, daha konforlu kumaş yapıları olarak karşımıza çıkmaktadır.

Bazen nonwovenlar kumaştan bakterileri, kanı ve suyu itmek için çeşitli kimyasal işlemlere tabi tutulurlar. Nonwovenlara uygulanan kimyasal işlemler, yüzeyde su itici bir film oluşturarak yapılır. Bu işlemler tekstil materyallerine direk uygulanarak kumaş performansını veya estetik özelliklerini geliştirir. Bu performans özelliklerinin bazıları; nem taşıma, su emicilik veya iticilik, güç tutuşurluk ve aşınmaya karşı mukavemet olarak sayılabilir.

Tıbbi tekstiller ve bununla ilgili olan bakım ve hijyen sektöründeki büyüme hem tekstil teknolojisindeki hem de tıbbi yöntemlerdeki sürekli devam eden ilerleme ve yenilikler sayesinde olmaktadır. Belirli ihtiyaçları karşılamak üzere üretilen tekstil malzemeleri ve ürünleri, mukavemet, esneklik ve bazen de nem ve hava geçirgenliği özelliklerinin birlikte istendiği tıbbi ve cerrahi uygulamalar için uygundur. Kullanılan malzemeler monofilament veya multifilament iplikler, dokuma, örme, nonwoven ve kompozit yapıları kumaşlardır.

3.5.3. Tıbbi Tekstillerin Kullanım Alanları

- Tıbbi teknik tekstiller dört ayrı ve özel uygulama alanına göre sınıflandırılabilir:
- **İmplant edilemeyen materyaller:** yara sargıları, bandajlar, plasterler vs.
 - **Vücut dışı (Ekstrakorporal) aletler:** ameliyat iplikleri, damar greftleri, yapay bağlar ve yapay eklemler vs.
 - **Bakım/hijyen ürünleri:** yatak örtüleri, giyecekler, ameliyat önlükleri, kumaşlar, temizlik bezleri vs.

Bu ürünlerde kullanılan lif tipi ve üretim yöntemleri dikkate alınarak düzenlenen Tablo 3.1.'de implante edilemeyen materyaller, Tablo 3.2.'de ekstrakorporal materyaller, Tablo 3.3.'de implante edilebilen materyaller, Tablo 3.4.'de ise bakım/hijyen ürünleri toplu olarak gösterilmiş bulunmaktadır.

Tablo 3.1. Implante Edilemeyen Materyaller

Ürünler	Lif Tipi	Üretim Sistemi
Yara Sargıları		
Emici ped	Pamuk, viskos	Nonwoven
Yara ile temas eden tabaka	İpek, poliamid, viskos, polietilen	Örme, dokuma, nonwoven
Zemin materyali	Viskos, plastik film	Nonwoven, dokuma
Bandajlar		
Basit elastik/ elastik olmayan	Pamuk, viskos, poliamid, elastomerik iplikler	Dokuma, örme, nonwoven
Hafif destek	Pamuk, viskos, elastomerik iplikler	Dokuma, örme, nonwoven
Kompresyon	Pamuk, poliamid, yüksek elastikiyetli iplikler	Dokuma, örme
Ortopedik	Pamuk, viskos, poliester, poliropilen, poliüretan köpük	Dokuma, nonwoven
Plasterler	Viskos, plastik film, pamuk, cam, poliester, polipropilen	Örme, dokuma, nonwoven
Gazlı bez	Pamuk, viskos	Dokuma, nonwoven
Sargı bezi	Pamuk	Dokuma
Tampon	Viskos, pamuk linteri, odun hamuru	Nonwoven

Tablo 3.2. Ekstrakorporal Aletler

Ürünler	Lif Tipi	Fonksiyon
Yapay böbrek	Oyuk viskos, oyuk polyester	Hastanın kanındaki atık maddeleri uzaklaştırmak
Yapay karaciğer	Oyuk viskos	Hastanın plazmasını ayırmak, düzenlemek ve taze plazma sağlamak
Mekanik akciğer	Oyuk polipropilen, oyuk silikon, silikon membran	Hastanın kanından karbondioksiti uzaklaştırıp temiz kan sağlamak

Tablo 3.3. İmplant Edilebilen Materyaller

Ürünler	Lif Tipi	Üretim Sistemi
Ameliyat iplikleri		
Biyolojik olarak çözünebilen	Kolajen, polilaktit, poliglukolit	Monofilament, saç örgülü
Biyolojik olarak çözünemeyen	Poliamid, poliester, PTFE, polipropilen, çelik	Monofilament, saç örgülü
Yumuşak doku implantları		
Yapay tendon	PTFE, poliester, poliamid, ipek, polietilen	Dokuma, saç örgülü
Yapay ligament	Poliester, karbon	Saç örgülü
Yapay kırıldak	Düşük yoğunluklu polietilen	Nonwoven
Yapar deri	Çitin	
Kontak lens/ yapay kornea	Polimetil metakrilat, silikon, kolajen	
Ortopedik implantlar		
Yapay eklem/kemik	Silikon, poliasetat, polietilen	
Kardiyovasküler implantlar		
Damar greftleri	Poliester, PTFE	Örme, dokuma
Kalp kapakçıkları	Poliester	Dokuma, örme

Anlaşılabacağı üzere tıp ve sağlık hizmetleri sektörü, teknik tekstillerin önemli kullanıcısıdır. Hastanelerde kullanılan çeşitli tipteki kumaş yapılarının üretimi yoğun araştırmaların, sektörler arası işbirliğinin sonucu gerçekleştirilmektedir. Gerek tıp gerek tekstil sektörünün sürdürdüğü çalışmaların sonuçlarının bu alanda kullanılmasıyla “daha kaliteli, amaca uygun, tedaviyi destekleyen ve ekonomik” ürünlerin elde edilmesi sağlanmaktadır.

Bu duruma ilginç bir örnek “dokuma ve bitkisel ilaç dallarının işbirliği” ile gerçekleştirilmiş olan, içine ince ilaç mikro kapsülleri yerleştirilmiş dokuma kumaştır. Bu kumaşta egzama, artrit, hatta depresyon gibi uzun süreli hastalıklar için gereken ilaç gün boyunca, cilt ile temas ederek yavaşça cilde bırakılmaktadır. İlaçın cilt yardımıyla direkt kana karışması nedeniyle bu metot çok etkilidir. İlaç, aylarca dayanır ve kullanılan malzeme iyileştirme özelliğini yitirmeksizin tekrar tekrar elde yıkanabilir. “**Tedavi eden kumaş**” olarak tanımlanan bu kumaşın tasarımcısı Diana Irani, kişilerin ihtiyaçlarına uygun özel olarak formüle edilmiş giysiler tasarlayabileceğini söylemiştir.

Hasta ile doktorun mekansal ayrılığı, “**teletıp**” olarak adlandırılan alanın kapılarını açmıştır. Teletıp, mesafenin hasta ve doktorları birbirinden ayırdığı zaman sağlık bakım hizmetleri sağlamak amacıyla elektronik bilgi ve iletişim teknolojilerinin kullanılmasıdır.

Tablo 3.4. Bakım/Hijyen Ürünleri

Ürünler	Lif Tipi	Üretim Sistemi
Cerrahi Giyicekler		
Önlükler	Pamuk, poliester, polipropilen	Nonwoven, dokuma
Başlıklar	Viskos	Nonwoven
Maskeler	Viskos, poliester, cam	Nonwoven
Cerrahi kaplamalar		
Örtüler	Poliester, polietilen	Nonwoven, dokuma
Kumaşlar	Poliester, polietilen	Nonwoven, dokuma
Yatak örtüleri		
Battaniyeler	Pamuk, poliester	Dokuma, örme
Çarşafklar	Pamuk	Dokuma
Yastık kılıfları	Pamuk	Dokuma
Giyecekler		
Üniformalar	Pamuk, poliester	Dokuma
Koruyucu elbiseler	Poliester, polipropilen	Nonwoven
İdrar bezleri/örtüleri		
Kaplama	Poliester, polipropilen	Nonwoven
Emici tabaka	Talaş, süper emiciler	Nonwoven
Dış tabaka	Polietilen	Nonwoven
Kumaşlar/ temizlik bezleri	Viskos	Nonwoven
Cerrahi çoraplar	Poliamid, poliester, pamuk, elastomerik iplikler	Örme

Bilişim ve haberleşme teknolojilerinde maliyetlerin düşmesiyle birlikte fiyatların ucuzlaması ve bu teknolojilerin kullanılmasında meydana gelen kolaylıklar, toplumun büyük bir kısmının kolayca erişebilmesi, teletıp uygulamalarının gelişmesini sağlamıştır. Bilişim ve haberleşme teknolojilerinde maliyetlerin düşmesiyle birlikte fiyatların ucuzlaması ve bu teknolojilerin kullanılmasında meydana gelen kolaylıklar, toplumun büyük bir kısmının kolayca erişebilmesi, teletıp uygulamalarının gelişmesini sağlamıştır.

Teletıp alanındaki tıbbi tekstillerin önemi elbiseye entegre edilen sensorlar ve iletişim sistemleri aracılığıyla hastanın tıbbi göstergeleri elde etmesi, izlemesi ve bunları doktora, hastaneye veya acil servise bildirmesine dayanmaktadır. Bununla birlikte, tıbbi talimatlara göre, entegre elektronik sistemler ve ilaç uygulayabilen özel tekstiller ile ilaçlar hastaya uygulanabilir.

Bu teknolojiler özellikle yaşlı ve kronik hastalar için zaman kaybı olmadan, hastane ve doktor ziyaretleri sonucunda oluşan maliyetlere gerek kalmadan sürekli tıbbi izleme ve optimal tıbbi bakımı mümkün kılar. Buna ek olarak, hastaların beden fonksiyonlarının

kendi evlerinde bile izlenmesi, hastaların güvenliğinde ve yaşam kalitelerinde çok büyük kazançlar sağlayacaktır. Teletıp, tedavinin kalitesinden ödün vermeden kamunun sağlık alanındaki yükünün önemli oranda azaltılmasında anahtar bir rol oynayabilir.

Diğer yandan, gelişmiş ülkelerde yaşlı nüfusun artması, dünyada çalışan kadın sayısındaki artış ve toplumların refah seviyelerindeki gelişmeler nedeniyle hijyen ve bakım ürünlerine yönelik talep son yıllarda güçlü bir artış göstermiştir.

Bu ürünlerin büyük bir kısmı gelişmiş ülkelerde tüketilmektedir. Dünya nüfusundaki yaşlanma ve yaşam kalitesindeki beklentilere paralel olarak, hijyen ve tıbbi tekstillere olan talep sürekli artmaktadır.

Yukarıdaki örneklerden de görüldüğü üzere, tekstil endüstrisindeki teknik gelişmelerin ve bu gelişmeler neticesindeki faydaların sonu görünmemektedir. Bu alandaki gelişmelerin tekstil üreticilerine sonsuz alternatifler sağladığı da muhakkaktır. Ayrıca, tıbbi tekstil alanındaki gelişmeler ve ilerlemeler, kronikleşen sağlık sorunlarının çözülmesine de önemli katkılar sağlayacaktır.

Tıbbi veya cerrahi uygulamalarda kullanılan ürünler ilk bakışta son derece basit veya kompleks materyaller olarak görülebilirler. Gerçekte basit temizlik bezlerini üretmek için bile, gerekli olan sıkı spesifikasyonları yerine getirmek amacıyla derin araştırmalar gerekir. Uygun olan yeni lif ve kumaş üretim tekniklerinin kullanımı ile ilgili geliştirme çalışmaları halen devam etmektedir.

Lif bilimindeki ilerlemeler iyileşmeye katkıda bulunan yeni yara sargı türlerinin ortaya çıkmasına neden olmaktadır. Lif ve kumaş kombinasyonlarının kullanıldığı gelişmiş kompozit materyaller biyolojik uyumluluk ve mukavemetin istendiği uygulamalar için geliştirilmektedir. Bu materyallerden istenen çok sayıda karakteristik ve performans kriterleri nedeniyle kompozit materyallerin bu sektördeki etkilerinin artarak devam edeceği görülmektedir. Nonwovenlar ise tıbbi ve cerrahi tekstillerin her alanında kullanılmaktadırlar. Kısa üretim süreçleri, büyük esneklik ve çok yönlülükleri ile düşük üretim maliyetleri nonwovenları tıbbi tekstiller için popüler hale getirmektedir.

3.6. TAŞIMACILIK TEKSTİLLERİ (MOBİLTECH)

Taşıt araçlarında (otomobiller, ağır vasıta araçları, traktörler, deniz araçları, hava taşıtları, trenler) kullanılan teknik tekstillerin yaklaşık %20'lik pay ile toplam teknik tekstillerin en önemli bölümünü oluşturan grup olduğu tahmin edilmektedir. Taşımacılıkta kullanılan teknik tekstiller dekorasyon, izolasyon, filtreleme gibi işlevlerin yanı sıra araçlarda konfor da sağlamaktadır.

Taşıt araçlarının iç döşemelerinde kullanılan tekstiller de taşıt kullanıcıları için dayanıklılık, toz tutmama, konfor gibi birçok açıdan önem arz etmektedir. Ayrıca, tekstil malzemeleri

tekstil araçlarının zırh kaplamalarında da yoğun olarak kullanılmaktadır. Taşımacılıkta kullanılan teknik tekstil ürünlerini emniyet kemerleri, hava yastıkları, koltuk kumaşları, oto aksesuarları, oto kılıfları, koltuk kılıfları, filtreler, halı tabanları, kord bezi, kompozit takviyeleri, hortum ve kayış takviyeleri gibi ürünler oluşturmaktadır.

Bir otomobilde ortalama 13-14 kg tekstil ürünü kullanılmaktadır. Bunlar sadece araba halısı, döşemeler, tavan ve emniyet kemeri gibi görünen yerlerde değil, aynı zamanda lastiklerde, su hortumlarında, fren hortumlarında ve kayışlarda esnek takviye malzemesi olarak da kullanılmaktadır. Karoser ve hatta süspansiyon sisteminin bazı parçaları, artan bir şekilde cam elyaf takviyeli bileşiklerden yapılmaktadır.

Aracın çeşitli parçalarının yalıtımı için ısı dayanımlı ve ses geçirmeyen tekstil ürünleri kullanılabilir. Yağ ve benzin filtreleri aracın düzgün çalışmasını sağlamakta olup; dokusuz yüzeylerin, araç içindeki havayı filtre etmek için, kullanımı giderek artmaktadır. Nihayet, hiç kullanılmaması temenni edilen ancak en zor teknik talepleri karşılaması beklenen hava yastıkları, yeni araçlarda standart bir parça olarak üretilmektedir ve muhtemelen birkaç yıl içinde tüm ülkelerde standart hale gelecektir.

Taşıt araçlarının üretiminde metal, çelik ve geleneksel malzemelerin yerine yüksek performanslı liflerin ve teknik tekstillerin kullanılmasıyla daha hızlı ve konforlu hizmet sağlanmasında önemli avantajlar elde edilmektedir. Teknik tekstil malzemelerinin kullanılması nedeniyle araçların ağırlığı azalmakta ve böylece araçların hızı, manevra kabiliyeti ve araçlardaki konfor artmaktadır. Airbus 310 uçaklarının yeni modellerinde uçağın toplam ağırlığının %10'unu tekstilden oluşmaktadır.

İsveç Savunma Malzemeleri İdaresi (The Swedish Defence Material Administration FMV), Kockums Firması, The Saab Grubu, İsveç Savunma Araştırma Sanayi (The Royal Institute of Technology (KTH)) tarafından ortak bir proje kapsamında üretilen ve 2003 yılında suya bırakılan "The Visby Class Corvette" isimli gemi, taşıt araçlarında kullanılan teknik tekstiller için çarpıcı bir örnektir. Geminin omurgası karbon elyafıyla güçlendirilmiş plastikten yapılmış ve kullanılan teknoloji nedeniyle gemi daha sağlam olmuştur. Ayrıca, gemi çelikten yapılan gemilere oranla %50 daha hafif olduğundan daha fazla silah ve malzeme taşıyabilmektedir. Geminin manevra kabiliyeti diğer geleneksel malzemelerden yapılan emsallerine göre daha yüksektir.

Taşımacılık hacmi arttıkça yoğunlaşan çevresel problemler daha hafif araçlar, trenler, deniz ve hava taşımacılığı araçları üretilerek giderilmeye çalışılmaktadır. "Üç Litre" araçlar (100 km için 3 litre petrolün kullanılması) gerçeğe dönüşecek ve lif destekli kompozitler ağırlık kazançları sağlayarak daha az yakıt kullanımına neden olacaktır. Sessiz otobüsler yaygınlaşmaktadır ve yakın bir gelecekte sessiz trenler ve özel araçlar yollarda yerlerini alacaklardır.

Dünya ticaretindeki artış ile birlikte taşımacılık sektörü ve taşıt araçlarının sayısında da sürekli bir artış yaşanmaktadır. Öte yandan, turizm, çalışma şartları, seyahat olanakları ve yaşam koşullarındaki gelişmelere paralel olarak insanlar daha çok vakitlerini araçlarda geçirmektedirler. Bu çerçevede, araçlardaki konfor ve güvenlik için kullanılan teknik tekstillerin kullanımı ve önemi gittikçe artmaktadır.

3.7. AKTİF SPOR TEKSTİLLERİ (SPORTTECH)

Olimpiyatlar, dünya şampiyonaları ve diğer bölgesel sportif aktivitelere verilen önem gün geçtikçe artmaktadır. Bu müsabakalarda yarışan sporcuların giydikleri giysiler ve kullandıkları malzemeler bu müsabakalardaki başarılarında önemli rol oynayabilmektedir.

Bu nedenle, yüksek performans sağlayan, her türlü hava şartlarında vücut ısısını dengede tutan ve faaliyet gösterilen spor dalındaki ihtiyaçlara göre tasarlanan sportif giysiler ve malzemeler için talep son yıllarda büyük artış göstermektedir. Pazarda büyüme oranları ortalamanın epece üzerindedir ve birim değerleri genellikle yüksektir. Spor sektörü, yenilikleri kabul eden bir yapıdadır ve yeni lifler, kumaşlar ve kaplamalar geliştirenler en azından başlangıçta bu piyasayı hedeflemektedirler.

Giysilerin ve ayakkabıların performansında tekstil kullanımının çok önemli uygulamaları hariç tutulsa bile, teknik tekstillerin spor ve serbest zaman ürünleri piyasasında kullanımı için çok sayıda olanak bulunmaktadır. Uygulamalar birbirinden farklıdır ve spor sahalarında kullanılan yapay çimlerden, raket çerçeveleri, olta kamışları, golf değneği ve bisiklet gövdeleri için geliştirilmiş karbon kompozitlere kadar uzanmaktadır. Görülen diğer kullanım alanları balon kumaşları, paraşüt kumaşları ve yelken bezleridir.

Tekstil malzemeleri hemen hemen bütün spor aktivitelerinde kullanılır hale gelmiştir. Spor giysileri olarak kullanılan tekstiller yüksek performans özelliği olan lif ve kumaşlardan oluşmaktadır. Örneğin yüzücü mayoları, jimnastik ve kayak giysileri, orijinal boylarının 5 katı daha fazla uzama özelliğine sahip Spandex, Lycra ve Elastan olarak isimlendirilen poliüretan köpük (PUR) liflerinden yapılmaktadır. Bu lifler diğer doğal liflerle karışım halinde kullanılabilir.

Günlük yaşantımızda genelde pamuklu giysileri tercih etmemize rağmen terleme sonucu kumaşın üzerinde oluşan nem, giysiyi ağırlaştırmaktadır. Bu nedenle, aktif spor giysilerinde, üzerinde nem tutmadığı için sentetik lifler tercih edilmektedir. Günümüzde spor giysilerinde istenen üç önemli özellik vardır. Bunlar sırası ile; rüzgar, su ve hava şartlarından korunma, ayrıca ısı izolasyonu özelliği, buhar geçirgenliği (vücut buharını giysinin tüm katlarından dışarıvermesi gerekir), esneklik özelliği olmalıdır (sporda hareket özgürlüğü sağlanmalıdır).

Son zamanlarda fonksiyonel sportif giysilerde, ısının düzgün olarak dağılmasını sağlayan ve sıcaklığı 380C, 340C ve 300C’de ayarlayan “mobiltermo” giysiler kullanılmaktadır. Ayrıca özel bitim işlemleri ile kumaşların gereken performans özellikleri geliştirilmektedir. Örneğin polivinil klorür (PVC) mikro gözenekli kaplamalar ile nefes alabilen kumaşlar geliştirilmiştir. Günümüzde vücut terini emip, hızlı bir şekilde kurumasını sağlayan spor giysiler önem kazanmaktadır. Bu giysilerde “fieldsensor”, “cubesensor”, “coolmagic” ve “aerosensor” gibi varyasyonlar bulunmaktadır.

Ayrıca spor giysilerde hem işlevsellik hem de hijyen özellikleri birlikte aranmaktadır. %100 polyester kumaşlar kolay bakım ve çabuk kuruma özelliklerinin yanında çevreye istenmeyen koku verebilmekte ve bu nedenle spor giysilerine bu kokuyu azaltmak için antimikrobiyal bitim işlemleri uygulanmaktadır. Ozon tabakasının delinmesi sebebi ile ultraviyole ışından korunma son yıllarda önem kazanmıştır. Dolayısıyla ultraviyole koruyucu kimyasallar spor giysilerde yaygın bir şekilde kullanılmaktadır.

Spor giysi ve malzemeleri üreten firmalar son zamanlarda son derece gelişmiş ürünler üretmeye başlamışlardır. Örneğin Adidas; makine, elektronik ve biyonik mühendislerden oluşan tasarım ekibi tarafından geliştirilen, her biri sporcuların ihtiyaçlarına göre belirlenmiş ve tamamen performans arttırıcı olarak tasarlanmış spor teknik tekstilleriyle ilgili üç teknoloji geliştirmiştir. Bunlar climacool, jen concept ve formotion olarak adlandırılmıştır.

Clima Cool: Hava ne kadar sıcak olursa olsun sporcuların optimum vücut ısısında kalmalarını sağlamaktadır. Adidas, ClimaCool teknolojisini İngiltere’deki Loughborough Spor Üniversitesinden Dr. George Havenith’in katkılarıyla gerçekleştirmiştir. Havenith’in yardımıyla erkek ve kadın sporcular için ayrı ayrı vücut haritaları çıkarılarak insan vücudunun farklı egzersiz düzeylerinde, farklı spor dallarında, farklı vücut yapılarında ve yaşlarda vücudun hangi bölgesinde ısının arttığı tam olarak belirlenmiştir.

Adidas bu araştırmaya dayanarak önemli sıcaklık ve terleme bölgelerine nemi emerek vücudun dışına atan üç boyutlu kumaşlar yerleştirmiştir. Kritik ısı bölgelerinde bulunan bu kumaşlar, vücut tarafındaki bölümlerinde yüzlerce küçük deliğe sahiptir. Gövdeden uzakta bulunan bu delikler, giysinin gövdeye yapışmasını önleyerek deri üzerindeki havalandırmayı en uygun seviyeye getirmektedir.

Ayrıca, yaka içine yerleştirilen iletken bir bant, sıcaklığın ısınma bölgesinden çekilmesini sağlayarak beyne soğutma sinyali göndermekte ve sürekli soğuma algısı yaratmaktadır. ClimaCool® teknolojisinin geliştirme ve test sürecinde yer alan dünya rekoru sahibi ve olimpiyat altın madalyalı atlet Haile Gebrselassie, Atina’da Clima Cool tekstil ürünleri ve Adidas yarış ayakkabısıyla mücadele etmiştir.

Jet Concept: Adidasın yüzme dalındaki uzmanları ile Olimpiyat altın madalyalı yüzücü olan Thorpe'nin 3 yıllık bir işbirliği ve çalışmalarının sonucu tasarladığı yeni bir teknolojidir. Türbülans etkisini azaltmak için jetlerin ana gövdelerine yerleştirilen oluklardan esinlenilerek tasarlanan mayolarda, sırt kısmına yerleştirilen yivler, yüzme sırasında yüzücünün sırtındaki suyun akışkanlığını artırmakta ve yüzücünün sırtına binen suyun ağırlığını ortalama 70 kg azaltarak yüzme performansında yüzde 3 artış sağlamaktadır. Yüzme sporunun saniye farkıyla altın ve gümüş farkı getirdiği düşünüldüğünde, bu avantajların ne kadar önemli olduğu aşikardır.

Formotion: Adidas'ın yeni geliştirdiği Formotion hem atletin kas sistemini desteklemekte, hem de koşu sırasında vücudunun doğru duruşu almasına yardım etmektedir. Adidas teknoloji geliştirme ekibinin dört yıllık çalışma sonucunda tasarladığı koşu mayosu sayesinde daha etkin bir hareket sağlanabilmektedir. Dizin hemen üstünde yer alan enerjiyi transfer ederek lycra power (güç şeritleri) yardımıyla bacağı sarmak suretiyle, güç kontrol altına alınmakta ve bu enerji, karın kaslarına güç merkezinden geçip, atleti ileri doğru hareket ettirmektedir. ABD Olimpiyat elemelerinde beş atlet yeni Adidas Formation TM mayoyu giymiştir. Bu atletler, olimpiyat şampiyonu Maurice Grene, 200 metre dünya şampiyonu John Capel, 200 metrede gümüş madalya kazanan Darvis Patton, 100 metre dünya şampiyonu Torri Edwards ve yeni umut Allyson Felix'tir.

3.8. GIDA TEKNİK TEKSTİLLERİ

Son yıllarda gıda ambalajlarında nonwoven ürünlerin kullanımı yaygınlaşmaktadır. Bu ürünlerden bazıları aynı zamanda yenilebilir tekstillerdir. Gıda ürünlerinin üretim ortamında, taşınması ve dışarıda bekletilmesi işlemlerinde, artık kolay temizlenebilir teknik tekstiller tercih edilmektedir.

Gıdaların ısıtılması, kaynatılması ve servis edilmesi safhalarında da koruma amaçlı nonwoven ve teknik tekstil ürünlerinin ilk örnekleri büyük ilgi görmüştür. Çok yeni bir kategori olması ve hijyenik faydaları nedeniyle, gıda tekstillerinin en hızlı büyüyen ürün grubu olması beklenmektedir.

3.9. EV TEKNİK TEKSTİLLERİ (HOMETECH)

Kumaşlar, nonwoven ürünler ve kompozit takviyeleri dışındaki diğer tekstiller için en büyük kullanım alanı (bu kategorideki tekstil ve liflerin toplam ağırlığının %35'inden fazlası) ev tekstilleri ve döşemelikler ve özellikle votka ve dolgu lifi uygulamalarındaki serbest liflerin kullanımlarını kapsamaktadır. Mükemmel yalıtım özellikleri bulunan içi boş lifler geniş çapta yatak ve uyku tulumlarında kullanılmaktadır. Diğer tipteki

lifler ise yangın ve sağlık problemleri nedeniyle hızla mobilyalardaki köpüklerin yerini almaya başlamıştır.

Dokuma kumaşlar halen halı ve mobilya altlıklarında ve perde bantları gibi daha özel ve daha küçük alanlarda kullanılmaktadır. Ancak “spunbonded” gibi nonwoven ürünler, çeşitli kuru serim ve suyla karıştırma teknikleri ile elde edilen ürünler ev temizleme uygulamaları için klasik bezlerin yerini alarak bu büyük pazardan önemli bir pay almışlardır. Ayrıca, nonwovenlar elektrik süpürgesi, mutfak aspiratörü, havalandırma tertibatı gibi birçok ev eşyasında kullanılmaktadır.

Mobilyalarda yay yerine esnekleştirilmiş dar dokuma bantlar, toksik gazlar çıkaran tehlikeli köpükler yerine ise güç tutuşur dolgu ve astar kumaşları kullanılmaktadır. Perdelerdeki perde bantları, güneşliklerin çekme ipleri ve çift camlı pencerelerdeki kaplama şeritlerinin hepsi teknik tekstil ürünleridir.

3.10. AMBALAJ TEKNİK TEKSTİLLERİ (PACKTECH)

Tekstillerin önemli kullanımları geleneksel olarak pamuk, keten, jüt ve artan bir şekilde polipropilenden yapılmış torba ve çuvaları kapsamaktadır. Polipropilenin mukavemet ve düzgünlüğü, modern malzeme işleme teknikleri ile kombine edildiğinde gübre, kum, çimento ve şekerden başlayarak boyarmaddelere kadar değişen toz ve granül halindeki malzemenin daha etkin taşıma işlemleri ve dağıtımını için olanak sağlamıştır .

Yarım tondan iki tona kadar taşıma kapasitesi bulunan “big-bag”ler özel astarlar, taşıma şeritleri ve doldurma/boşaltma düzenleri ile donatılabilmektedir. Kullanılıp atılan “one-trip” çuval ve torbaların yerine birçok uygulamalarda bu konteynerlerin yeniden kullanılabilme olanağı, geniş çaplı kullanımı için önemli bir avantaj durumundadır.

Ambalaj piyasasının hızla büyüyen bir bölümü, özellikle gıda endüstrisinde, birçok sarma ve koruma uygulamalarında hafif ağırlıklı nonwoven ve örme yapıları kullanılmaktadır. Çay ve kahve poşetleri ıslak serimli nonwoven ürünlerinden yapılmaktadır.

Etler, sebzeler ve meyveler sıvıların emilmesi için nonwoven malzeme ile paketlenmektedir. Diğer meyveler ve sebze ürünleri örme ağ paketlerde satışa sunulmaktadır. Paketleme teknik tekstilleri ülkemizin teknik tekstiller içerisinde en güçlü olduğu alandır.

Paketleme teknik tekstillerinin büyük kısmını oluşturan big bag (büyük çuval, örme çuval) ihracatımız 2004 yılı rakamlarına göre 225 milyon dolar ile teknik tekstil

ihracatımız içinde birinci sıradadır. Bu ürün grubunda ülkemiz 2003 yılı rakamlarına göre dünya ihracatında %33 pay ile birinci konumdadır.

3.11. TARIM TEKNİK TEKSTİLLERİ (AGROTECH)

Tarım ve hayvancılık sektöründe iklim koşulları önemli derecede etkili olmaktadır. Tarımsal ürünlerin üretilmesinde olumsuz doğa koşullarının etkisinin en aza indirilmesi amacıyla ürünlerin korunması, toplanması ve saklanması için tarım teknik tekstilleri kullanılmaya başlanmıştır. Tarımsal alanları dolu, rüzgar, doğal afet gibi olumsuz hava koşullarından ve zararlı böceklerden korumak için nonwoven, örme ve dokuma konstrüksiyonlar önemli bir işlev yüklenmektedir.

Balıkçılıkta, tarımsal ürünlerin paketlenmesinde, bitkilerin büyüme sürecinin hızlandırılmasında, ürünlerin UV ışınlarından korunmasında, besicilikte hayvanların hava şartlarından korunmasında, tarımsal alanların ilaçlanmasında tarım teknik tekstilleri kullanılmaktadır. Bu uygulamalara yönelik tarım teknik tekstilleri tarım ve hayvancılık sektöründeki birçok ihtiyacı karşılamış ve eski yapıların yerine kullanılabilir hale gelmiştir. Bu ürünlerin kullanımı tarım ve hayvancılık sektörlerindeki verimi, yıllık ürünü ve kaliteyi önemli ölçüde arttırmaktadır.

Türk tarım sektörünün kronik sorunlarından olan hasat öncesi ve sonrası ürün kayıplarının en aza indirilmesi, üretimde verimliliğin artırılması, maliyetlerin düşürülmesi açısından bakıldığında, tarım teknik tekstilleri ülkemiz için önemli bir potansiyel arz etmektedir. Ayrıca, katma değeri yüksek tarımsal ürünlerin üretilmesinde tarım teknik tekstillerin kullanılması, bu ürünlerden elde edilebilecek rekoltelerin artırılmasına önemli katkı sağlayacaktır. Bu amaca ulaşmak için tarım teknik tekstilleri konusunda büyük çapta üretim yapan firmalarımızın/çiftçilerimizin bilinçlendirilmesi gerekmektedir.

3.12. İNŞAAT TEKNİK TEKSTİLLERİ (BUILTECH)

Bina ve inşaat teknik tekstilleri yıllardır binalarda kullanılmaktadır. Bu malzemelerin kullanımı sentetik liflerin kullanımı ile birlikte artmıştır. Günümüzde hava alanları, stadyumlar, spor salonları, fuar ve gösteri salonları, askeri ve endüstriyel depolar gibi yerlerde bu malzemeler oldukça sık kullanılmaktadır. Bu kumaşların binalarda kullanılmasının çok sayıda avantajı bulunmaktadır. Bir kumaş kılıfının ağırlığı tuğla, çelik veya betonun ağırlığının 1/30'u kadardır. Bu sayede hem maliyet azalmakta hem de daha az takviye gerektirmektedir.

İnşaat tekstilleri, fuar veya spor faaliyetlerinde kullanılacak engelsiz açıklıklar (tekstille örtülen) sağlamaktadır. Oldukça kolay kurulum kolay sökülme ve çabuk tamir

edilebilmektedirler. Deprem vb. afetlere oldukça dayanıklıdır. Sentetikle kaplanmış veya lamine edilmiş kumaşlar mukavemeti ve çevresel dayanımı artırmaktadır.

Çadırlar, tenteler ve güneşlikler gibi geçici yapılar tekstillerin en görünür ve belirli uygulamalarından bazılarıdır. Bunlar, öncelikle ağır pamuklulardan yapılırlarken, şimdi daha hafif, mukavemetli, çürümeye, güneş ışıklarına ve hava etkilerine (ateşe) dayanıklı sentetik malzeme çeşitlerine artan bir şekilde ihtiyaç duyulmaktadır.

Sentetik lifler üzerinde yapılan bilimsel çalışmalar sonucu, herhangi bir teknik problemin çözülmesi için istenilen özellikte imal edilebilen iplikler ve bunlardan elde edilmiş kumaş yapıları üretmek mümkün hale gelmiştir. Bunlar mimari alanda, örneğin çatı kaplaması olarak stadyum veya benzeri yapılarda başarıyla kullanılmaktadır.

Oldukça yeni bir kategori sağlayan “mimari membranlar” spor stadyumları, fuar merkezleri (örneğin Greenwich Millenium Dome) ve diğer modern binalar gibi yarı saydam yapıların inşasında göze çarpmaya başlamıştır

İnşaat sektöründe tekstiller için potansiyel kullanım alanları hemen hemen sınırsızdır. Bazı tekstiller duvarları rutubete karşı korumak için nefes alabilen membranlar olarak kullanılırken; nonwoven cam ve polyester kumaşlar, , çatı kaplama uygulamaları için büyük ölçüde kullanılmaktadır.

Lifler ve tekstiller bina ve ekipman yalıtımında da önemli rol oynamaktadır. Cam lifleri şu anda tüm dünyada asbest liflerinin yerine kullanılmaktadır. Kompozitler genellikle inşaat alanında parlak bir geleceğe sahiptir. Mevcut cam takviyeli malzeme uygulamaları, duvar panellerini, fosseptik depolarını ve sağlıkla ilgili teçhizatları içermektedir.

Cam, polipropilen ve akrilik lifleri ve tekstillerin hepsi betonun, sıvaların ve diğer inşaat malzemelerinin çatlamasını önlemede kullanılmaktadır. Şimdi daha yenilikçi bir kullanım, bu malzemelerin köprü inşasında kullanılmasıdır. Örneğin Dresden Teknik Üniversitesi ve bazı sanayi kuruluşlarının ortak çalışması ile geliştirilen, boyu 9, eni ise 3 metre olan bir köprü, eni 90 cm olan segmentlerin birbirlerine eklenmesi ile imal edilmiştir. Şu anda sadece yayaların geçişi için tasarlanmış olan bu köprü, Almanya'daki doğal bir parkta kullanılmaktadır. Bu köprünün temel özelliği, normal yapılarda özellikle çekme ve bükülme kuvvetlerine karşı konulmuş olan demir donatının yerine tekstil yapısının kullanılmış olmasıdır.

Betonun içinde demirler kullanıldığında, demirin paslanmaması için dışına bir kaplama yapmak gerekmektedir. Bu kaplamanın etkisiyle de yapı çok ağır olmaktadır. Burada demir yerine cam elyafından elde edilmiş çözümlü örme tekstil yapıları kullanılmıştır. Paslanma problemi olmayacağı için çok ince bir tabaka ile bu tekstil yapısı

kaplanabilmektedir. Normalde demirle yapılmış bir köprü 25 ton olması gerekirken tekstil yapısı sayesinde bu köprünün ağırlığı 5 tona kadar düşürülmüştür. Köprü, bir kamyonla taşınabilmekte ve bir vinçle monte edilebilmektedir.

Betonların kuvvetlendirilmesi, kopma ve eğilme mukavemetlerinin artırılması amacıyla lif kullanmak (fiber-reinforced concrete) artık tüm inşaat sektöründe yaygın olarak başvurulan bir yöntemdir. Bu malzemeler kompozit olarak adlandırılmaktadır. Son on yıldır, yapı sektöründe çimentoyu güçlendirmek amacıyla lif takviyeli polimer (fibre reinforced polymer-FRP) kullanımında önemli bir artış olmuştur. Japonya'da karbon lifi, depreme dayanıklı binalar için muhtemel bir takviye malzemesi olarak büyük bir ilgi çekmektedir ancak bu malzemenin fiyatı halen geniş çaplı kullanım için yüksektir.

FRP genellikle polyester, vinil ester veya epoksi polimer matrisinin içinde devamlı aramid, karbon ve cam elyafının yerleştirilmesiyle elde edilir. Bu malzemelerin mekanik özellikleri çeliğe göre çok farklıdır. Bu özellikler kullanılan elyaf ve reçine tipine göre değişmektedir. Genellikle FRP'ler çeliğe göre daha düşük ağırlıkta, düşük Young modülüne sahip fakat daha kuvvetlidir. Ayrıca bu malzemelerin yük-uzama eğrileri dik olup, gevrek yapıdadırlar. FRP malzemelerin çeliğe göre en önemli avantajları, çelik gibi korozyona uğramamalarıdır.

Binalarda iyi bir yalıtım sağlanması, konfor şartlarının temini ve yapı sektöründe kaliteli binalar inşa edilmesinde önemli bir etkidir. Yalıtım denildiğinde öncelikle ısı, su ve ses yalıtımı akla gelmektedir. Binaların çatılarında, iç duvar, döşeme veya tavanlarında yalıtım amacıyla çok farklı tipte ürünler geliştirilmiştir.

Son yıllarda DuPont firması, inşaat ve binaların kullanımları esnasında ortaya çıkabilecek sorunları önlemek amacıyla Tyvek adı altında su yalıtım örtülerini piyasaya sürmüştür. Tyvek örtüler, nemin atmosfere serbestçe ve güvenli bir şekilde çıkışını sağlarken aynı zamanda hava girişini kısıtlayıp su girişini engellemekte ve böylece binaların dış cephelerini korumaktadır. Tyvek, nefes alan su yalıtım örtüleri genel olarak esnek, yüksek yoğunluklu polimerden mamul dokunmamış elyaf malzemelerdir.

Tekstil malzemeleri hafif olmalarından dolayı açık alanların üzerlerinin kapatılması amacıyla gün geçtikçe daha fazla kullanılmaktadır. Diyafram veya çadır bezi olarak niteleyebileceğimiz bu teknik dokumalar farklı yapılarda, estetik amaçlı veya işlevsel amaçlı kullanılmaktadır. Diyafram veya çadır bezi olarak nitelendirilen teknik dokumalara örnekler aşağıda verilmektedir:

- ✓ Toulouse Havaalanı Uçak Hangarı, Fransa-yapım yılı 1993, 1400 m2 akrilik kaplı PES/PVC membran
- ✓ "Burj Al Arab Oteli", Dubai, dünyada ilk yedi yıldızlı otel-yapım yılı: 1999, 1550g/m2 ağırlığında Dyneon ile kaplı cam elyaf membran (kanvas 1/1 dokuma kumaş).

- ✓ Ankara Hipodromu-yapım yılı: 1998, PVC kaplı polyester kumaş
- ✓ Turin’de Alışveriş Merkezi-yapım yılı 1999, 8500 m2, PVC kaplı polyester kumaş
- ✓ Roskil-Danimarka’da Avrupa’nın en büyük açık hava festivalinde tekstil malzemesinden kurulmuş sahne, yapım yılı 2000, 1300 m2, malzeme turuncu renkli PVC kaplı polyester kumaş.

Yapı tekstillerinin kullanıldığı başka bir alan ahşap yapılardır. Ahşap yapıların deprem esnasında veya benzeri herhangi bir mekanik zorlama karşısında dayanımlarının incelenmesi suretiyle, yapıdaki çökmelerin ve kopmaların yerleri ve oranları araştırılmaktadır. Tahmin edilebileceği gibi en fazla kopmalar, problemin olduğu yerler vidalarla birbirine bağlanan bölgelerdir ve bu bölgelerin güçlendirilmesi gerekmektedir. Problemin çözümü için öncelikle hangi kuvvetlerin yapıyı zorladığı ortaya çıkarılmakta ve daha sonra, bu kuvvetlerin nasıl bir tekstil yapısıyla dengelenebileceği araştırılmaktadır.

Bina ve inşaat teknik tekstilleri pazarı son yıllarda önemli gelişmeler gösteren teknik tekstil alanlarından birisidir. Bu sektörün gelişimi büyük oranda yapı sektöründeki gelişmelere bağlıdır.

Dördüncü Bölüm

DÜNYADA TEKNİK TEKSTİL ÜRETİMİ VE TEKNİK TEKSTİL ENDÜSTRİSİNİN GELECEĞİ

4.1. DÜNYADA TEKNİK TEKSTİL ÜRETİM VE TÜKETİMİ

Teknik tekstil üretiminde dünyada önde gelen bölgeler Kuzey Amerika, Batı Avrupa, Doğu Avrupa, Güney Amerika, Güney Asya ve Güneydoğu Asya Ülkeleri olarak sıralanmaktadır. Ülke olarak bakıldığında ABD, Hindistan, Çin, Japonya, Brezilya, İngiltere, Almanya, Fransa ve İtalya teknik tekstil üretiminde dünyada önde gelen ülkelerdir. Teknik tekstil prosesleri, ileri teknoloji, nispeten pahalı cihazlar ve tecrübeli işçiler gerektirdiği için gelişmiş ülkelerde yoğunlaşmış durumdadır.

Dünyada tüketilen tekstil ürünlerinin ağırlık itibariyle dörtte birinden fazlası teknik tekstil ürünleridir. Bazı gelişmiş ülkelerde elyaf olarak fabrika tüketiminin %40'dan fazlası teknik tekstil olabilmektedir. Dünya teknik tekstil tüketimi 2005 yılında 19,6 milyon ton ve 72,3 milyar dolara ulaşmıştır. 2010 yılında dünya teknik tekstil satış hacminin 100 milyar dolara ulaşması beklenmektedir.

Kuzey Amerika teknik tekstil üretiminde dünyada en önde gelen bölgedir. Bu bölgedeki sanayi kabaca tüm teknik tekstil pazarının %30'una sahiptir. Güney Amerika'da teknik tekstiller 1995'ten sonra gelişmeye başlamıştır. Bugün ise

Brezilya'nın toplam tekstil üretiminin yaklaşık %50'sini teknik tekstiller oluşturmakta ve bölgedeki talebin %70'ini karşılamaktadır.

Güney Amerika'daki en önemli pazar payına sahip teknik tekstil grupları şunlardır: Ambalaj Tekstilleri (Packtech): Geçmişte jüt ve kağıt kartonla üretilen torba, çuval ve paketleme materyalinde kullanılan polipropilenle birlikte %36,5 oranı ile liderliği elinde tutmaktadır.

Ev Tekstilleri (Hometech): Halılar, yatak malzemeleri ve gelecek yıllarda artması beklenen elyaf dolguları ile birlikte %24'lük bir paya sahiptir.

Otomotiv Tekstilleri (Mobiltech): Özellikle Brezilya pazarının büyümesine bağlıdır. Örneğin Brezilya'daki otomotiv üretimi 1999 ile kıyaslandığında 2000 yılında %24 oranında artmıştır ve 2001 yılı için beklenti de %10 olarak belirlenmiştir. Brezilya arabaları içerisinde yüksek hacimde nonwoven barındırır, bu da teknik tekstillere olan ihtiyacı artırır. Airbag gibi diğer kumaşlara daha az ihtiyaç duyulur. Çünkü Brezilya için kullanımı mecburi değildir. Mobiltech'in payı, toplam hacmin %15,5'idir.

Tıbbi Tekstiller (Medtech): Özellikle hijyen ve tıbbi pazarda uygulama alanları genişledikçe artan oranda kullanılmaktadır. Çocuk bezi kullanımındaki yıllık artış %15 civarında olmakla birlikte potansiyel çok daha fazladır. Tıbbi açıdan nonwovenlar az oran taşır çünkü hala ihtiyaca uygun ürün tanıtımı ve pazarlaması yeterli değildir.

Endüstriyel Tekstiller (Indutech); teknik giysiler (Clothtech) %3,8; zirai tekstiller (Agrotech) %3,9 yıllık büyüme oranları ile ümit vaat eden branşlardır. Yapı tekstilleri (yıllık 5,7 büyüme oranı) ve jeotekstiller (yıllık %2,4 büyüme oranı) ekonomideki büyümeye, yeni yollara yapılan yatırımlara ve jeotekstil kullanımının yaygınlaşmasına bağlı olarak oranları artacak tekstillerdir.

Jeomembranlar ve diğer jeotekstil ürünleri bugün için kullanımı yaygınlaşmamış ürünler olmakla birlikte, yakın gelecekte de ümit verici bir pazar gösterememektedirler. Teknik tekstiller içinde payları yıllık %3,9 ve 2,4 olan zirai tekstiller (Agrotech) ve ekolojik tekstiller (ekotech) için de durum aynıdır. Fakat çevrenin korunmasına yönelik ekolojik endişeler arttıkça uzun vadede ekolojik tekstillerin önem kazanması beklenebilir.

Asya'da gelişmekte olan ülkelerde konvansiyonel tekstil pazarının doygunluğa ulaşması, üretimin ileri teknoloji ürünü olan teknik tekstillere kaymasını mecburi kılmıştır. Çin gibi bir tekstil devinin yanı sıra Hindistan da Ar-Ge ve teknik tekstiller alanında son yıllardaki atılımlarıyla yükselen yıldız olma yolundadır.

Asya'daki hızlı büyüme oranlarıyla birlikte ziraat, inşaat, giyim, ev tekstilleri, tıbbi tekstiller, otomotiv tekstilleri ve ekolojik tekstiller talebi ciddi oranda artış göstermektedir. Böylece Japonya hem Ar-Ge, hem teknik tekstil üretimi açısından lider ülke konumundadır.

Japonya'daki teknik tekstil üretiminin çoğu, denizaşırı pazarlar içindir. Ancak son yıllarda diğer ülkelerde gerçekleştirilen teknik gelişmeler Japonya'yı pazarlama yönünü daha yüksek teknik seviyeli ürünler ortaya çıkarmakla birlikte kendi iç pazarında da gelişme aramaya zorlamaktadır. Bu güne kadar Japonya'daki toplam lif tüketiminin %45'i (doğal lifleri de içermek suretiyle) ileri teknoloji ürünü tekstiller için gerçekleştirilmiştir.

Teknik tekstil alanında, Çin bölgede ikinci büyük teknik tekstil pazarıdır. Toplam lif tüketiminin %37'sinin teknik tekstiller olduğu ve tüketimin ciddi oranda artacağı ifade edilmektedir. Aynı şekilde Hindistan'ın da AR-GE ve teknik tekstil alanında son yıllarda önemli atılımlar yaptığı görülmektedir. Güney Kore ve Tayvan ile işbirliği yaparak ortalama %5 büyüme gerçekleştirdiği ve özellikle spor tekstilleri, ev tekstilleri ve teknik giysiler yönünde önemli gelişmeler kaydettiği izlenmektedir.

Asya pazarında bazı endüstriyel tekstillerin pazar araştırmaları şöyledir:

Jeotekstiller: Japonya, bölgedeki birçok profesyonel üretim ve uygulama projelerini başarıyla bitirmiş bir ülke olarak (örneğin Osaka limanı tüneli projesi) jeotekstillerin kullanımını konusunda çok daha fazla paya sahiptir. Genellikle jeotekstillerin kullanımını hükümet tarafından yürütülen projelerde söz konusudur ve teknik spesifikasyonları de çok sıkıdır.

Asya'da özellikle gelişmekte olan ülkelerde jeotekstillerin pazar payı veya kullanım frekansı gelecekteki Avrupa veya Amerika pazarından daha iyi görünmektedir. Örneğin Tayvan'daki yüksek hızlı tren projesi 5 milyar metrekareden fazla jeotekstil kullanımını gerektirmektedir. Bu da hem Tayvan hem de diğer ülkelerin jeotekstil üretiminin canlanmasını beraberinde getirecektir.

Sportif Tekstiller: Yeni sentetik liflerin bulunması ve kullanımı ile sportif tekstillerin üretiminde artış söz konusudur. Asya bu alanda hem üretim hem tüketim açısından dünyadaki en hızlı büyüme oranına sahiptir. Bunun bir sebebi de artan gelir oranı sebebiyle sportif faaliyetlere daha fazla zaman ayrılmasıdır. Bu alandaki üretimde Tayvan liderliğini sürdürmektedir ve bu durumun yakın gelecekte değişmesi de beklenmemektedir. Sportif giysilerin yanında spor salonu ve güneşlik için kanvas,

sunu tohumlama, kamp çadırları ve yüzme havuzu örtüleri de sportif tekstil üretimi arasında sayılmaktadır ancak bunların büyük kısmı ihraç edilmektedir.

Teknik Giysiler: Asya'daki teknik giysilerdeki rekabet birkaç yıl önce başladı. Teknik giysi üretimi için Ar-Ge çalışmaları yapılmaktadır. Asya'daki üretimin yaklaşık %60'u Avrupa ve ABD'ye ihraç edilirken, kalan %40 kendi iç ihtiyaçları için kullanılmaktadır. Asya'da bu alandaki son trend teknik kumaşların önde gelen spor giyim markalarıyla işbirliği yapmasıdır.

Tıbbi Tekstiller: Tıbbi tekstiller pazarının artışına hem dünya nüfusundaki artış, hem de gelişmekte olan ülkelerde artan refah seviyesi neden olmuştur. Ayrıca teknolojideki gelişmeler de çeşitli sağlık koruma ve tıbbi ihtiyaçları beraberinde getirmiştir. Artan refaha bağlı olarak yaşlı nüfustaki artış tıbbi tekstiller pazarının büyümesini temin etmiştir. Özellikle batılı ülkelerde bu pazar gelişmiş olmakla birlikte, Asya'da da insanların daha fazla tıbbi bakıma ihtiyaç duymasıyla gelişmektedir. Asya için tıbbi tekstil kullanımında yıllık %5,5 oranında artış beklenmektedir. Pazardaki büyük ve tekel firmaların varlığı, yeni ve küçük markaların pazara girmesini zorlaştırmakla birlikte yeni uygulama alanına yönelik ürünler için bu durum daha kolaydır.

Avrupa'da ise küçülme ve yeniden yapılanma süreci içerisinde geleneksel tekstil sektörünün ekonomiye olan katkısı ve sağladığı istihdam giderek azalmakta, buna karşın katma değeri yüksek, yenilikçi teknik tekstil ürünlerinin üretiminde yoğunlaşma dikkat çekmektedir. Teknik tekstillerin genel tekstil üretimi içindeki payının %22 ile %30 arasında oluşu, Almanya'da bu oranın %40 civarına yükseldiği tahmin edilmektedir. Başta Almanya olmak üzere İngiltere, Fransa, Belçika, İtalya gibi Avrupa ülkelerinde teknik tekstillerin genel tekstil üretimi içindeki payının giderek artmakta olduğu görülmektedir.

Öte yandan, Orta ve Doğu Avrupa'daki otomotiv yatırımlarının artması, ABD'nin ve Batı Avrupa'nın teknik tekstil sanayilerinin de bu yatırımlardan yararlanmalarını sağlamıştır. Orta ve Doğu Avrupa ülkelerinde Peugeot, Volkswagen, Skoda, Citroen gibi firmaların yatırım yapmaları, zamanında teslim olgusu dikkate alınarak hava yastığı ve benzeri teknik tekstilleri üreten firmaların da Orta ve Doğu Avrupa ülkelerinde yatırım yapmalarına sebep olmuştur.

Anlaşılabacağı üzere tüm dünyada tekstil sanayi, teknik tekstil olarak bilinen ve tekstil uygulamaları içerisinde en hızlı büyüyen bölüm olan teknik tekstillere doğru esaslı bir yönelim halindedir. Teknik tekstillerin konfeksiyon için üretilen tekstillerden yaklaşık iki kat daha hızlı büyüdüğü tahmin edilmektedir. Dünya teknik tekstil tüketimi ve kullanım alanlarına göre teknik tekstil piyasasının 2000-2005 yılları arasındaki büyüme oranları sırasıyla Tablo 4.1. ve 4.2.'de gösterilmiş bulunmaktadır.

Tablo 4.1. Dünya Teknik Tekstil Tüketiminin 2000-2005 Büyüme Tahminleri (%)

	Hacim Olarak	Değer Olarak
Batı Avrupa	2,9	2,7
Doğu Avrupa	5,9	5,5
Kuzey Amerika	2,4	2,2
Güney Amerika	4,2	3,9
Asya	4,8	4,7
Diğer	6,5	6,5
Toplam	3,9	3,7

Kaynak: The US Market For Technical Textiles**Tablo 4.2.** Dünya Teknik Tekstil Piyasalarının 2000-2005 Büyüme Tahminleri (%)

	Hacim Olarak	Değer Olarak
Nakliyede kullanılan tekstiller	2,2	1,9
Endüstriyel ürünler-bileşenler	4,5	4,5
Tıbbi-Hijyenik tekstiller	3,6	4
Ev Tekstilleri	4,7	4,5
Giyim eşyası bileşeni olan tekstiller	2,3	2,4
Tarım, bahçivanlık, balıkçılıkta kullanılan tekstiller	2,5	3
İnşaatda kullanılan tekstiller	4,3	5
Ambalajda kullanılan tekstiller	4,5	4,7
Spor ve serbest amaçlı uygulamalar	4,7	4,3
Jeotekstil/İnşaat mühendisliğinde kullanılan tekstiller	7,3	7,4
Koruyucu ve güvenlik için giysiler	6,6	6,3
Ekolojik koruma amaçlı tekstiller	6,2	4,9
Toplam	3,9	3,7

Kaynak: The US Market For Technical Textiles

Dünya teknik tekstil tüketiminin 2000-2005 yılları arasındaki büyüme tahminleri hacimsel olarak %3,9, değer olarak %3,7 verilmektedir. Belli ülke grupları itibariyle teknik tekstil tüketiminin büyüme tahminleri ise aşağıdaki tablodan görülebilir. Oransal olarak Doğu Avrupa ülkelerinde ve Asya ülkelerindeki büyüme tahminleri, diğer ülke gruplarından nispeten daha yüksek görünmektedir.

Tablo 4.2.'de, Jeotekstil ve inşaat mühendisliğinde kullanılan teknik tekstillerin 2000-2005 döneminde büyüme tahminlerinde hem hacimsel (%7,3) hem de değer olarak (%7,4) en yüksek oranları sağladığı görülmektedir.

Tablo 4.3. Ürün Formatına Göre Teknik Tekstil Tüketiminin 2000-2005 Artış Tahminleri

	Hacim Olarak %	Değer Olarak %
Kumaşlar	1,7	2,2
Nonwovenlar(dokusuz yüzeyler)	5,4	5,6
Bileşik malzemeler	5,5	5,6
Diğer tekstiller	3,4	3,3
Toplam	3,9	3,7

Kaynak: The US Market For Technical Textiles

Büyüme tahmini yüksek olan ikinci kullanım alanı ise koruyucu ve güvenlik giysileridir. Bu grupta hacim olarak %6,6, değer olarak %6,3 oranında büyüme öngörülmektedir.

Ürün formatına göre teknik tekstillerin 2000-2005 yıllarında tüketim artış tahminleri ise Tablo 4.3.'de verilmektedir. Tablodan görüleceği gibi en yüksek oranlı artışlar nonwovenlarda (değer olarak %5,6 artış) ve bileşik malzemelerde (değer olarak 5,6 artış) görülmektedir.

4.2. AB'DE TEKNİK TEKSTİL ÜRETİM VE TÜKETİMİ

ABD ve Japonya ile rekabette bir parça geride kalan Avrupa Birliği 2010 yılında dünyanın en rekabetçi bilgi temelli ekonomisi haline gelmek üzere çerçeve programlar yapmaktadır. 2002-2006 yılları için hazırlanan 6.çerçeve programının bütçesi 17,5 milyar euro olarak belirlenmiştir. Bu rakamın 2006-2010 döneminde 35 milyar euro olarak tayin edileceği tahmin edilmektedir.

AB'nin 6.çerçeve programı kapsamında tanımlanmış olan yedi tematik öncelikli alan arasında nanoteknoloji (son derece küçük materyallerin bilimi), çok fonksiyonlu malzemeler, yeni üretim süreçleri ve araçları gibi teknik tekstil konuları da yer almaktadır. Bu konuda yapılacak projelere 1,4 milyar euro tahsis edilmiştir.

AB ülkelerinden İngiltere'nin teknik tekstil sanayinin başarısı araştırma-geliştirme ve ürün geliştirmeye dayanmaktadır. İngiltere'de teknik tekstil sektöründeki teknolojik gelişmelerin desteklenmesine büyük önem verilmektedir. Teknik tekstiller, tasarım ve markalaşma, eğitim ve geliştirme, e-ticaret ve ihracat konularında hükümet kaynaklarından destekler verilmektedir.

Fransa'da ise teknik tekstiller toplam tekstil sanayinin %17,5 gibi azımsanamayacak bir kısmını temsil etmektedir.

Euratex (European Textile and Apparel Organization) tarafından oluşturulan bilgilere göre devamlı surette yenilik yapmaya, nanoteknoloji, çevre dostu

kaplamaların yeni formları gibi daha fazla fonksiyonel materyallere yönelmeye ihtiyaç olduğu vurgulanmıştır. Buna paralel olarak Avrupa Komisyonu 12 Mayıs 2004 tarihinde Avrupa'nın hızla gelişmekte olan nanoteknoloji alanında dünya lideri olmasına yardımcı olacak bir AB stratejisi ortaya koymuştur.

Nanoteknoloji uygulamaları, insan vücuduna hastalıkları iyileştirmek üzere enjekte edilebilen atom boyutunda “nano-robot”ları, bugünün mikroçiplerinden çok daha fazla bilgi işlemeye ve depolamaya imkan veren elektronik “nano-çip”leri, daha iyi ve daha temiz giysiler için “nano-lif”leri ve uçak ve uzay mekikleri için yüksek performanslı kaplama malzemelerini içermektedir.

Avrupa Komisyonu tarafından yayınlanan “Nanoteknoloji İçin Bir Avrupa Stratejisine Doğru” başlıklı yazıda, nanoteknoloji üzerine Avrupa'daki araştırma-geliştirme çalışmalarını arttırmaya yönelik tavsiyeler ve öncelikler verilmektedir. Komisyon, AB'nin nanobilim konusundaki AR-GE çalışmalarının güçlendirilmesi ve nanoteknolojinin ticari ürünlerle toplum yararına kullanılması konusunda kapsamlı bir yaklaşımı öngörmektedir.

Bu amaç doğrultusunda AR-GE ve altyapı yatırımlarını arttırmak, araştırmacı personelin eğitimlerini geliştirmek, Avrupa'da teknoloji transferini arttırmak, toplum üzerinde nanoteknolojinin etkisini dikkate almak ve uluslar arası alanda da işbirliğini arttırmak yapılması gerekli öncelikli işler olarak tanımlanmaktadır.

AB'yi dünya ölçeğinde nanoteknoloji konusunda dinamik bir güç haline getirebilmek üzere, AB ülkeleri müşterek çaba ve yatırımlara girişmişlerdir. Özellikle küçük ve orta ölçekli girişimciler için nanoteknoloji alanında yeniliklere uygun bir ortam yaratılmasına çalışılmaktadır. Gelişmekte olan bu teknoloji için, güçlü devlet-özel sektör ortaklıklarına da ihtiyaç duyulmaktadır.

Nanobilim ve nanoteknoloji araştırmaları, mevcut ürünlere ve işlemlere değer katmak ve performanslarını iyileştirmek, geliştirmek üzere atomlar ve moleküller bazında maddenin davranışını ve temel yapısını kontrol etmeyi amaçlamaktadır. Bugün dünya çapında bu ürünlerin ve işlemlerin değeri 2,5 milyar euro olarak tahmin edilmektedir. Ancak analistler 2010 yılında bu rakamın yüzlerce milyar euroya çıkacağını tahmin etmektedirler.

Halen piyasadaki nanoteknoloji esaslı ürünler yeni bilgisayar gösterimleri, kremler ve kalp kapakçıkları gibi medikal ürünler olarak sayılabilir. Ancak bu ürünler sadece buzdağının görünen ucunu temsil etmektedirler. Nanoteknolojik araştırmaların gelecekte tüm teknolojik sektörlerle ve özellikle sağlık, enformasyon teknolojileri, enerji üretimi ve depolanması, yeni materyaller, imalat ve çevresel konularda yeni gelişmelere önderlik etmesi beklenmektedir.

Avrupa ülkeleri bu yüzden son yıllarda nanobilim ve nanoteknolojiye yönelik AR-GE çalışmalarına yatırım yapmış ve önemli gelişmeler kaydetmişlerdir. Ancak Avrupa düzeyinde koordinasyon ve artan şekilde AR-GE olmadan, AB'nin bu konuda uluslar arası rekabet edebilir kalması mümkün görünmemektedir.

AB ülkelerinde uluslar arası nanoteknoloji literatürünün %32'si bulunmakla birlikte, ABD ve Japonya gibi başlıca rekabetçi ülkelere nazaran daha az yatırım yapılmaktadır. AB gerekli önlemleri almaz ise, ABD ve Japonya ile arasındaki uçurum daha da büyüyecektir. AB tarafından oluşturulan nanoteknoloji konusundaki strateji, bu uçurumu kapatmaya ve AB'yi en dinamik bilgiye dayalı bölge yapmayı amaçlamaktadır. Strateji, 2010 yılında AB'nin nanoteknoloji alanındaki AR-GE yatırımlarının üçe katlanmasını ve başlıca rakipler nezdinde pozisyonunu güçlendirmesini amaçlanmaktadır.

AB'nin 6. Araştırma Çerçeve Programı (2002-2006) nanoteknoloji ve yeni materyallere 1,3 milyar euro ayırmakta ve 2007-2013 zaman diliminde AB araştırma bütçesini iki misline çıkarmayı öngörmektedir. Bu amaç doğrultusunda Avrupa'nın nanoteknoloji alanında mükemmeliyetini tesis etmek üzere ulusal araştırma programlarının koordinasyonu önem kazanmaktadır.

Devlet ve özel sektör arasında AR-GE organizasyonlarının işbirliği de nanoteknoloji açısından birikimleri arttıracaktır. AB Komisyonu, bu amaçla üye ülkeleri nanoteknoloji konusunda dünya çapında rekabetçi bir altyapı oluşturmaya çağırılmaktadır. Ancak nanoteknoloji ile ilgili uygulamaların güvenlik, sağlık ve çevre ile ilgili gerekleri yerine getirmesi ve dünyaya güvenli bir şekilde sunulması gerekmektedir.

4.3. TEKNİK TEKSTİL ENDÜSTRİSİNİN GELECEĞİ

Bazı analistlere göre adı konulmamış global üretim planlamasında Çin'e "**dünyanın terzisi**" rolü biçilmiştir. Bu açıdan bakıldığında, başta ABD ve AB olmak üzere gelişmiş ülkelerde konvansiyonel tekstil ve hazır giyim ürünleri üreten sektörlerin temsilcilerinin kendi hükümetleri nezdinde kotaların kalkmasının ertelenmesi yönünde yaptığı girişimlerin başarısız kalmasının sebepleri daha iyi anlaşılmaktadır.

Meseleye daha yakından bakıldığında ise bir başka gerçek ortaya çıkmaktadır. Yüksek katma değerli moda ve marka ürünlerin üreticisi ve tasarımcısı olan bu ülkeler, üretme zahmetini geliştirmekte olan ülkelere bırakmaktadır. Dünyanın önde gelen iş ve finans gazetelerinden Financial Times'in "**Üretmenin Sıkıcılığına**

Çözüm Bulundu” başlığıyla çok öz bir şekilde özetlediği bu global planlamada, en büyük katma değer, gelişmiş ülkelere kalmaktadır.

Konvansiyonel tekstilde tasarım ve satış alanlarında söz sahibi olup üretimi üçüncü dünya ülkelere bırakma eğiliminde olan ABD ve Avrupa'nın, tekstil üretiminden tamamen çıktığı söylenemez. ABD ve Avrupa'nın tekstilde yoğunlaşmaya başladığı alan, yüksek teknolojili teknik tekstillerdir. Avrupa ve Amerika'daki tekstil sektörünün, konvansiyonel tekstil ürünlerini bilinçli olarak bırakıp, yüksek getirisi olan ve konvansiyonel ürünlerde olduğu kadar şiddetli bir rekabetin yaşanmadığı, yüksek performanslı teknik tekstil ürünlerine yöneldiği görülmektedir. İleri teknoloji ve yoğun Ar-Ge çalışması gerektiren teknik tekstil ürünlerinde yoğunlaşan gelişmiş ülkeler, bu alanda rakipsiz olmanın avantajlarını yaşamaktadır.

Orta ve uzun vadede teknik tekstil ürünleri maliyetinde %40'lara varan düşüşler beklenmektedir. Bunda sadece pazar baskısı değil, yeni teknolojilerin geliştirilmesiyle üretim maliyetlerinin azaltılması etkili olacaktır. Aslında sektöre genel olarak bakıldığında en yeni teknolojiyle yapılan bir yatırımın sağladığı teknoloji avantajı bile sadece birkaç yıl devam etmekte, daha sonra sektöre yeni giren bir firma yeni bir teknolojiyle avantajı ele geçirmektedir.

Teknik tekstiller pahalı ve katma değeri yüksek, kimyasallara, hava şartlarına, mikro organizmalara dayanıklı, yüksek mukavemet, yanmazlık gibi üstün performans özelliklerine sahip ürünlerdir. Bu ürünler tekstil dışındaki alanlarda da kullanılırlar; ancak teknik tekstil ürünü olarak kullanılmaktan çok, herhangi bir malzemenin parçası olarak kullanılmaktadırlar.

Teknik tekstillerin çok kısa sürede hızlı gelişme göstermesinde malzemenin beklenen esneklik, elastikiyet ve dayanıklılık gibi özelliklerinin yanında sınırsız tasarım olanakları, kullanılıp atılabilme ve kendiliğinden bozunabilme gibi özelliklere sahip olmaları etkili olmuştur. Örneğin, günlük hayatımızda önemli bir yer tutan ıslak mendil, spunlace (suyla iğneleme) yöntemiyle üretilmiştir. Nonwoven kumaşlar elyaf, filament veya film benzeri yapıların katmanlar halinde birbirine geçmesiyle oluşmuş düz, esnek ve gözenekli yapılarıdır.

Son yıllarda hızlı bir gelişim gösteren nonwoven endüstrisinin, genel tekstil üretimi içindeki payı %9 olup, bunun daha da artacağı ortadadır. Üretilen nonwoven ürünlerin son kullanım yerlerine bakıldığında, en yüksek kullanım alanının koruyucu sağlık ürünleri olduğu ve bu durumun artarak devam edeceği görülmektedir. Yapı teknolojilerindeki gelişmeler ve gereksinimler, yüksek koruma ve esneme özelliğine sahip nonwoven ürünlerine olan ihtiyacı artırmayı devam ettirecektir. Tıbbi alanda kullanılan nonwoven ürünlerin hacim bakımından artışları kısıtlı kalmaya devam etse bile, parasal yönden getirilerinin artmaya devam edeceği beklenmektedir.

Kompozit ürünleri de iyi bir gelecek beklemektedir. Nonwoven ile lamine edilmiş, farklı bir işlem görüp başka malzemelerle birleştirilip kompozit hale getirilmiş ürünlerin katma değeri çok yüksek olup, bu tarz ürünler neredeyse markalaşmış konfeksiyon ürünlerine eşit katma değer üretmektedirler. Tamamen üreticisine ait, alıcısının özellikle aradığı ürünlerin pazara sunulması, nonwoven sanayisinin kritik noktasıdır.

Elyaf ve tekstil ile takviye edilmiş kompozit malzeme pazarı, teknik tekstillerde hızlı büyüyen alanlardan biridir. Bu grup için yapılan öngörüler diğer ürün tiplerinden çok daha yüksektir. Kompozit malzemelerin otomotiv sektörünün en büyük uygulama alanı olarak kalması beklenmektedir. Bunu elektrik ürünleri ve inşaat sektörü takip edecektir.

Son birkaç yıl içerisinde akıllı tekstiller tekstil ve hazır giyim sektörleri içerisinde önemli bir yer edinmeye başlamıştır. 20.yüzyılın sonlarından itibaren sektörde giderek hızlanan devrim niteliğinde gelişmeler yaşanmaktadır. Günümüzde giysiler, havadaki ısı değişikliklerine göre vücuda sıcaklık veya serinlik hissi verebilmekte, bazı giysiler 24 saat boyunca nabız, tansiyon, kalp atışı gibi yaklaşık 30 hayati göstergiyi doktora veya bir sağlık merkezine gitmeye gerek kalmadan ölçebilmekte ve bunları ilgili yerlere aktarabilmektedir.

Ayrıca, ter tutmayan, nefes alabilen ve yanmaz kumaşlar, mobil telefon yada mp3 çalarla birleştirilerek müzik dinlemeye ve iletişim kurmaya olanak sağlayan ve stresi azaltan giysiler, uyumak üzere olan sürücülerini uyandıran araba koltukları, kalp atışlarını dinleyen yatak çarşafı, oda sıcaklığına göre renk değiştiren dokumalar, çelikten 15 kat daha dayanıklı elyaflar gibi çok sayıda yenilikçi ürün geliştirilmiştir. Bu ürünlerin bir kısmının ticareti yapılırken, bir kısmı henüz deneme üretimi aşamasındadır. Otomotiv sanayi teknik tekstiller için sadece en geniş değil, aynı zamanda en fazla ürün çeşitliliği olan pazar durumundadır.

Otomotiv sanayindeki teknik tekstil uygulamaları otomobil lastiklerinin içerisindeki kord bezinden, emniyet kemerlerine, ısı ve ses yalıtımından hava yastıklarına kadar değişen bir çeşitlilik arz etmektedir.

Dünyada teknik tekstil ve endüstriyel nonwoven piyasasının 2010 yılına kadar %3,5 oranında büyüyerek, hacimsel olarak 25 milyon tona, değer olarak 150 milyar dolara ulaşacağı tahmin edilmektedir. 2010 yılında suni-sentetik liflerin kullanım oranının teknik tekstil sektöründe %77'den %81'e çıkması beklenmektedir. Burada pay kaybeden pamuk olacaktır. Diğer yandan, odun hamuru kullanımını da (suniliflerin hammaddesidir) kuvvetli şekilde artacaktır.

2010 yılına kadar nonwovenların kumaş olarak kullanımını dokuma kumaşların aleyhine gelişerek ağırlıkça %31'den %39'a yükselecektir. Buna karşın dokuma kumaşların payı %60'dan %53'e inecektir.

2010 yılında en kuvvetli pazar büyümesi Asya ülkelerinde olacaktır. Asya'da %45 oranında büyüme beklenmektedir. Avrupa'da %23 ve Amerika'da ise %29 pazar büyümesi olacağı tahmin edilmektedir.

Anlaşılabacağı üzere önümüzdeki yıllarda teknik tekstillerin tekstil sektörü içerisindeki payı giderek artacaktır. Teknik tekstillerde nano teknoloji uygulamaları yaygınlaşacak ve doğada oluşan olayların bilim adamları tarafından taklit edilmesi ve tekstil yüzeyleri üzerine uygulaması olarak tanımlanan biyomimetik uygulamaları çok daha fazla önem kazanacaktır.

Özellikle uzay, havacılık, askeriye, tıp gibi ileri teknolojinin kullanıldığı alanlarda kritik role sahip olan teknik tekstiller, günlük yaşamımızda spor, gezinti ve eğlence giysileri, döşemeler, mobilyalar, bina ve bina donanımı gibi alanlarda aktif olarak kullanılır hale gelmiştir. Gelecekte ise teknik tekstiller insan yaşamında daha çok yer edineceği ve vazgeçilmez ürünler arasına yerleşeceği beklenmektedir.

Teknik tekstillerin kısa sürede hızlı bir gelişme göstermesinde, malzeme özelliklerinden beklenen esneklik, elastikiyet ve mukavemet gibi özelliklerinin yanı sıra, sonsuz tasarım olanakları ile kullanılıp atılabilme veya kendiliğinden bozunabilme gibi özelliklere sahip olmaları etkili olmuştur. Kompozit malzemeler olarak adlandırılanları özellikle uzay, havacılık, otomobil ve inşaat sektöründe kullanılmakta olup, üretim nedenleri arasında, malzemenin düşük ağırlıklı ve yüksek dayanımlı olmasının yanında üretim proseslerinin ucuz, basit ve standart kalitede olması da önemli bir etkidir.

Kumaş üreticileri klasik, bilinen kullanımlara yönelik kumaşları laminasyon işlemleriyle çok farklı, yepyeni bir ürün haline getirebilmektedirler. Örneğin bir döşemelik kumaş, yarı yarıya daha az atıkıyla dokunup, bir nonwoven ile lamine edilerek son derece yumuşak ve mobilya sarımı daha sağlıklı bir ürün haline dönüştürülebilmektedir. Daha az atık sayesinde üretim maliyeti de daha düşük olmaktadır.

Kısacası "Laminasyon, kumaş üreticilerine farklı dünyaların kapılarını da açmaktadır".

Örneğin tüylendirilmiş kumaş bir film ile kaplanıp, yapıştırımayla yüzeye tutundurulmuş bir ürün hazırlanabilir. Yine döşemelik kumaş bir membran ile kaplanırsa, düşük-

yüksek ısılara dayanıklı, kumaş nedeniyle estetik görünen bir kaplama malzemesi elde edilebilir. Hatta yer kaplaması dahi elde edilebilir. Laminasyon, kumaş üreticisinin keşfedeceği, sınırsız fırsatlarla doludur.

Görüldüğü gibi teknik tekstil ürünleri pazarının gerek toplamda gerekse kullanım alanlarına göre alt gruplar itibariyle geleneksel tekstil ürünlerinden daha fazla büyümesi beklenmektedir. Çünkü tekstil malzemelerinin birçok sektörde kullanımı artık bir zorunluluk halini almıştır. Yine birçok sektördeki gelişme ve ilerleme tekstil malzemelerindeki gelişme ve ilerlemelere bağlıdır. Örneğin tekstil liflerinin destekleyici özelliği olmadan otomobil lastiklerinin darbe emici özelliğe sahip olması ve lastiklerin yerle teması yüzünden ciddi bir ısı ve mekanik dayanım göstermeleri imkansızdır.

Teknik tekstil alanındaki gelişmelerin birçok alt sektörü etkileyeceği ve yok olmasına neden olacağı öne sürülmektedir. Ütü gerektirmeyen kumaş ve elbiselerin, leke tutmayan elbise ve kumaşların üretilmesi ütü, ütü masası, çamaşır makineleri, deterjan gibi ürünlere olan talebi önemli oranda azaltacağı öngörülmektedir.

Beşinci Bölüm

TÜRKİYE'DE TEKNİK TEKSTİL ÜRETİMİ VE TEKNİK TEKSTİL ÜRETİMİNİN GELİŞTİRİLMESİ İLE İLGİLİ ÖNERİLER

5.1. TEKNİK TEKSTİL ÜRETİMİNİN ÖNEMİ

Türkiye tekstil ve konfeksiyon üretiminde ve ihracatında dünyanın önde gelen ülkelerinden biridir. Dünya tekstil ve konfeksiyon ticaretinde miktar kısıtlamalarının sona erdirilmesiyle uluslararası pazarlarda değişen dengeler, artan rekabet ve ihracat performansını etkileyen çeşitli iç ve dış faktörlere rağmen Türkiye, küresel rekabet gücünü ve ihracat performansını korumaya çalışmaktadır.

Ancak, tüm dünyada miktar kısıtlamalarının (kotaların) kaldırılması ile tekstil ve konfeksiyon ticareti dünya çapında değişikliklere yelken açmıştır. Dünya ölçeğinde Çin ve diğer ucuz maliyetle üretim yapan ülkelere yapılacak ithalat ile rekabet etmek gerekmektedir. Bu çerçevede hazırlanan OECD, WTO gibi kuruluşların raporlarında geleneksel tekstillerin yıkıcı fiyat rekabetinden kaçabilmek için teknik tekstil üretiminin artacağına işaret edilmektedir. Bilindiği gibi teknik tekstiller halen gelişmiş ülkelerde üretilmekte olup; ileri teknoloji ve vasıflı işgücü gerektirmektedir.

Bu itibarla, Türkiye'nin de teknik tekstil konusunda güncel durumunun tespiti, ihtiyaçlarının, hedeflerinin belirlenmesi ve bir program dahilinde hızla hedeflere

yönelmesi büyük önem arz etmektedir. Öte yandan, Türk tekstil ve konfeksiyon sektörü büyük bir çıkmaz ve yol ayrımının eşiğinde bulunmaktadır. Sektörün başlı başına gerçekleştirmiş olduğu başarılarını sürdürebilmesi ve yüksek oranda istihdam olanağı sağlayan lokomotif sektör olma özelliğini kaybetmemesi için, gelişmiş ülkelerin yıllar önce başlamış olduğu teknoloji geliştirme, üretim avantajlarını en iyi şekilde değerlendirme, yüksek katma değerli, yüksek kaliteli tekstil ve konfeksiyon ürünleri ve yenilik-yoğun, know how yoğun özel ürünler üretimi çalışmalarına yönelmesi gerekmektedir.

Diğer yandan teknik tekstillerin geleceği, teknik tekstillerin doğrudan doğruya imalatı ve proseslerinden çok daha geniş bir ekonomik aktivite alanını kapsamaktadır. Endüstrinin hammadde üreticileri (doğal ve yapay), makine ve ekipman imalatçıları, bilgi ve yönetim teknolojileri tedarikçileri, Ar-Ge servisleri, test ve sertifikasyon kuruluşları, danışmanlık ve eğitim organizasyonları bu kapsamda yer almaktadır.

Bu açıdan bakıldığında, tekstil sektörünün geleceği için önemi herkes tarafından dile getirilen, ancak uygulamada yeterince ilgi görmeyen ve yeteri kadar tanınmayan teknik tekstillerin bilinmesi ve pratik anlamda uygulanması ile sektörün dinamizminin artırılması gerekliliği doğmuştur.

Büyüyen dünya nüfusu ve gelişmekte olan ülkelerde tekstil tüketiminin hızla artması, tekstil mamulleri için yeni kullanım alanlarının ortaya çıkması ve fonksiyonellik, çeşitlilik, performans, kullanıcı ve çevre dostu olmak gibi kullanıcı taleplerinin devamlı artması, tekstil üretiminde hem hacim hem de değer açısından artışlara yol açmaktadır.

Bu gelişim çerçevesinde, dünya tekstil sanayisi hızla katma değeri yüksek ürünlere yönelmektedir. Katma değeri yüksek ürünler içinde ise teknik ve akıllı tekstiller, son yıllarda kaydettikleri hızlı büyüme ile en dikkat çeken ve gelecek vadeden ürünler olarak gösterilmektedir. Türkiye’de de tekstil ve konfeksiyon sektörünün rekabet gücünün korunması için katma değeri yüksek ürünlerin üretimi ve ihracatı bir zorunluluktur. Dolayısıyla sektörün teknik ve akıllı tekstillere yönelimini sağlayacak açılımlara yönelmesi gerekmektedir.

5.2. SEKTÖREL AVANTAJLARIMIZ

Türk tekstil ve hazır giyim sanayi, teknoloji düzeyi, ekonomik etkinliği ve sosyal etkileşimi itibariyle ülkenin önde gelen sosyo-ekonomik faaliyet alanlarından biri olmuştur. Gelişmiş ülkelerin 18.yüzyılda gerçekleştirdikleri sanayileşme sürecine damgasını vuran bu sektör, günümüzde de önemini yitirmeyerek gelişmekte olan ülkelerin kalkınmalarında benzer bir rol oynamaktadır. Özellikle tekstil sektörü,

gelişmiş pazar ekonomilerinde yaratılan katma değer sıralamalarında bu ülkelerin ileri teknoloji sektörlerinin ağırlığına rağmen yine ilk sıralarda yer almaktadır.

Türk tekstil sektörünün avantajları aynı zamanda teknik tekstil için de geçerli olan önemli avantajlarımızdır. Gelişmiş bir alt yapı ve yeterli deneyime sahip olma özelliğimiz var. Uluslar arası rekabet deneyimi kazanılmış durumda, yeni teknolojilere ve trendlere uyum becerimiz oldukça yüksek seviyelerdedir. Uluslar arası standartlara ve çevreye uygun üretim kapasitesi mevcuttur.

Lojistik, ulaşım, iletişim alanlarındaki alt yapımız ve gelişmiş ülkelere nazaran rekabetçi işgücü maliyetleri, girişimci ruhuyla yetişmiş insan gücü, esnek ve hızlı üretim, hızlı karar verebilme yeteneği, sektör makine parkımızın 4/3'ünün 10 yaşın altında olması ve son olarak da genç ve eğitilebilir bir ülke nüfusunun olması büyük bir avantaj olarak görülmektedir.

Esasen Türkiye'de yeni materyaller, üretim teknolojileri, bilgi birikimi ve insan kaynakları açısından teknik tekstil ve nanoteknoloji konularında ilerleme kaydetmeye uygun bir altyapı olduğu söylenebilir. Ülkemizde teknik tekstil alanındaki yatırımlar yeni olmakla birlikte nonwoven kumaşlar (dokusuz yüzeyler), özel keçeler, filtrasyon materyalleri, otomotiv ve ambalaj sanayilerinde kullanılabilen türden tekstil ürünleri, askeri ve kamuflaj giysileri, tıbbi ürünler, koruyucu giysiler, uçak yalıtımında kullanılan tekstil materyalleri, çok fonksiyonlu kumaşlar gibi teknik tekstiller ile nanoteknolojik kumaşlar ve bunlardan mamul giysiler, anti bakteriyel ve benzeri özellikli çoraplar gibi çeşitli mamuller üretilmektedir.

Türkiye'de teknik tekstil konusunda yatırımlar, nonwoven kumaşlar ve otomotiv tekstilleri gibi gelecek vadeden alanlara yapılmaya devam edilmektedir. Teknik tekstil konusunda uluslararası pazarlardaki gelişmeler de takip edilmekte ve bu konuda düzenlenen uluslararası teknik tekstil fuarları ve konferansları yakından izlenmektedir.

Türk tekstil ve konfeksiyon sanayicileri, teknik tekstil ve nanoteknoloji ürünleriyle katma değeri yüksek mallar üretilabileceğinin, bunlarla farklılık yaratılabileceğinin bilincindedir. Bu konuda her ne kadar gerek üniversite-sanayi işbirliği, gerekse özel firmalar bünyesinde yapılan Ar-Ge ve Ür-Ge çalışmaları sektörün büyüklüğüyle örtüşmese de uluslararası sempozyum ve konferanslar yakından takip edilmektedir.

Türkiye'de keçe işlemeden gelen geleneksel bir nonwoven kültürü bulunmaktadır. Fakat bu üretimler daha çok ileri teknoloji ve yüksek özellikler gerektirmeyen ürünlerde yoğunlaşmıştır. Tekstil üretimi alanındaki zengin geçmişiyle Türkiye, nonwoven sektörünün gelişip büyümesi için ideal bir bölge konumundadır.

Klasik tekstil pazarları düşüşe geçtikçe pekçok firmanın ürün yelpazelerini bu alana doğru kaydırmaları beklenmektedir. Düşük maliyetle gerçekleştirilecek bu üretimler, Türkiye'nin kendi ihtiyaçlarını karşılarken aynı zamanda batı ülkelerinin tüketimini de karşılayacaktır.

Bütün bunlar Türkiye'nin teknik tekstil ürünleri üretimi için önemli bir potansiyele sahip olduğunu göstermektedir. Şimdi yapılması gereken, küresel ekonomi ile bütünleşme sürecinde bir tercih yapılması ve teknik tekstil üretiminin süratle geliştirilmesi için başta AR-GE olmak üzere gerekli girişimlerin başlatılmasıdır.

5.3. ÜRETİM VE DIŞ TİCARET

Teknik tekstillerin Türkiye'de hiç üretilmediğini söylemek yanlış olur. Teknik tekstil ürünlerinin bir bölümü, günlük kullanımda olan ve ülkemizde de üretilen ürünlerdir. Özellikle ileri teknoloji gerektirmeyen ve vasat özelliklerin yeterli olduğu teknik tekstil alanlarında kayda değer bir üretimimiz vardır. Bunun yanında sayısı az olsa da yeni teknolojileri ülkemize transfer eden ve uluslar arası büyük firmalar adına lisanslı üretim yapan firmalarımızın olduğunu da söyleyebiliriz.

Türkiye'de teknik tekstil yatırımları nispeten yenidir ve henüz bir bilgi birikimi yoktur. Teknik tekstil üretimlerinin gizli tutulması ve bu alanda henüz bilgi envanterinin oluşturulamamış olması gibi nedenlerle firmaların üretim kapasitelerine ve ürün yelpazelerine ulaşmak güçtür. Ancak teknik tekstil alanında faaliyet gösteren irili ufaklı birkaç firmanın olduğu bilinmektedir. Örneğin Royal Conta, Oto Trim, Teklas, Telas, Üç Yıldız, Rieter Erkurt, Erkurt, Catsis, Martur, Beltan, Hüner Kriko, Aunde Tekstil gibi firmalar otomobil endüstrisinde faaliyet gösterirken, Moğul Spunbonded Nonwovens, KordSA, Penta Tekstil, Bezci Tekstil, Vateks Tekstil, Teksis, Flokser, Beteks-bodurlar gibi firmalar branşlarında uluslararası üretici firma konumuna gelmişlerdir.

Türkiye'nin teknik tekstiller dış ticaretinde de son yıllarda önemli gelişme kaydedildiği görülmektedir. Tablo 5.1.'de gösterildiği üzere 2000 yılında 265 milyon dolar olan teknik tekstil ürünleri ithalatımız 2006 yılında 628 milyona ulaşmıştır.

İthalatın önemli bir bölümü AB ülkelerinden yapılmaktadır. AB dışında İsrail, Güney Kore, ABD, Avusturya, Japonya ve Hindistan diğer ihracatçı ülkeler olarak dikkat çekmektedir. İthalatın yaklaşık %60'ını ara malları oluşturmaktadır.

Benzer şekilde ihracatımızda da önemli gelişmeler kaydedilmiştir. 2000 yılında 405 milyon \$ olan teknik tekstiller ihracatımız 2006 yılında ikiye katlanmış ve 847 milyon \$'a ulaşmıştır.

Tablo 5.1. Türkiye'nin Teknik Tekstil Ürünleri İthalatı (000 \$)

ÜLKELER	2000	2006
ALMANYA	51.552	109.336
İTALYA	51.333	106.404
ÇİN	8.216	75.906
İNGİLTERE	12.672	49.507
FRANSA	16.195	44.509
ÇEK CUMHURİYETİ	1.726	21.287
GÜNEY KORE	5.445	19.406
İSPANYA	8.180	17.612
İSRAİL	4.420	15.872
BELÇİKA	15.892	15.079
HOLLANDA	6.780	14.503
AVUSTURYA	7.781	13.626
ABD	29.452	23.358
HİNDİSTAN	4.806	9.938
JAPONYA	9.217	8.310
TOPLAM	264.978	628.814

Kaynak: Dış Ticaret İstatistikleri**Tablo 5.2** Türkiye'nin Teknik Tekstil Ürünleri İhracatı (000 \$)

ÜLKELER	2000	2006
ALMANYA	94.332	147.056
FRANSA	28.030	61.978
İSPANYA	21.012	58.552
İTALYA	20.030	48.590
İNGİLTERE	23.927	44.534
RUSYA	10.179	43.186
ABD	25.378	39.701
HOLLANDA	22.431	29.985
POLONYA	3.365	26.406
İSRAİL	12.684	25.338
ROMANYA	3.566	23.000
UKRAYNA	21.754	18.047
İRAN	19.708	16.655
TAYVAN	865	14.460
S.ARABİSTAN	2.630	13.405
TOPLAM	405.328	847.055

Kaynak: Dış Ticaret İstatistikleri

Tablo 5.2.'de gösterildiği üzere teknik tekstil ihracatımızda yine AB ülkeleri önde gelmektedir. AB dışında ABD, İsrail, Ukrayna, İran ve S.Arabistan ihracat yaptığımız ülkeler arasında yer almaktadır.

5.4. TEKNİK TEKSTİL ÜRETİMİNİN GELİŞTİRİLMESİ İLE İLGİLİ ÖNERİLER

5.4.1. AR-GE Çalışmalarına Ağırlık Verilmesi

Teknik tekstil için Türkiye’de yeterli alt yapı, yani AR-GE henüz gelişmiş durumda değildir. Halbuki ülkemizde teknik tekstiller için hem ihracat potansiyeli hem de iç piyasada önemli bir pazar vardır. Bu da Türkiye’nin çok önemli avantajlarından biridir.

Ancak, yüksek katma değerli veya teknolojik ürünlerin üretilmesi için en önemli faktörlerden biri AR-GE’dir. Teknik tekstilde iyi bir noktaya gelinmesi için AR-GE şarttır. Uzun yıllar konuşulan üniversite sanayi işbirliği, bilimsel çalışma ve bu çalışmanın sanayiye aktarılması konusunda ülkemizde problemler yaşanmaktadır.

Günümüzde tüketicinin tekstil yüzeylerinden beklentileri giderek değişmektedir. Kalite ve ucuzluğun yanında çok işlevlilik, kolay satın alabilme, teknolojik üstünlük daha çok aranır hale gelmektedir. Dolayısıyla rekabette avantaj, ülkelerin pazarlayabilirlik özelliklerinden daha çok üretimde ileri teknolojiye dayalı, yüksek katma değerli ürünleri üretebilirlikleri ile alakalı hale gelmiştir.

Bu nedenle, teknik tekstil ve nanoteknoloji için gelişmiş bir Ar-Ge altyapısının olması kaçınılmazdır. Türkiye’de ise her anlamda Ar-Ge’ye ayrılan kaynaklar sınırlı kalmış durumdadır. Ar-Ge çalışmalarının artırılması için Dünya Ticaret Örgütü kuralları çerçevesinde verilebilen devlet destekleri hususunda, DTM tarafından uygulanan ve sanayi kuruluşlarının sadece Ar-Ge projeleri kapsamında izlenerek değerlendirildiği ve giderlerinin belirli bir oranının karşılanması veya bu projelere sermaye desteği sağlanmasına yönelik “Ar-Ge yardımı” bulunmaktadır.

Aynı zamanda, DTM tarafından, “katma değeri yüksek, tasarım ve teknoloji odaklı üretim yaparak, ürün ve pazar çeşitlendirmesi yoluyla sürdürülebilir ihracat artışının ve rekabetçiliğin sağlanması” genel amacı çerçevesinde hazırlanan “Tekstil ve Konfeksiyon Sektörü İhracat Stratejisi” kapsamında oluşturulan çalışma grupları arasında Ar-Ge/Ür-Ge/ Eğitim Çalışma Grubu da bulunmaktadır. Adı geçen grup faaliyetleri kapsamında, “Ar-Ge ve Ür-Ge faaliyetlerinin yaygınlaştırılması ve

üniversite-sanayi işbirliğinin geliştirilmesi”ne yönelik proje faaliyetleri yer almaktadır. Bu kapsamda, teknik ve akıllı tekstil konusunda Ar-Ge çalışmalarına ivme kazandırılması amaçlanmaktadır.

Diğer yandan, Türkiye'nin bilim, teknoloji ve yenilik politikaları konusunda ulusal düzeyde karar organı olan Bilim ve Teknoloji Yüksek Kurulu'nda alınan kararlar doğrultusunda çalışmalar devam etmektedir. Bu anlamda, sanayinin teknoloji geliştirme ve yenilikçilik kapasitesini artırarak rekabet gücünü yükseltmek ve bu yolla ulusal rekabet gücünü artırmak üzere “**Teknoloji Platformları**” oluşturma çalışmaları, TÜBİTAK tarafından başlatılmış bulunmaktadır.

Bu kapsamda **Türkiye Tekstil Teknoloji Platformu**, “Türk tekstil sektörünün uluslararası rekabette sürdürülebilir güç sahibi olabilmesi için gerekli Ar-Ge faaliyetlerinin stratejik önceliklerini belirlemek, bu faaliyetlerin gerçekleştirilmesi için kurumlar arası sinerji oluşturarak sektörde yenilikçilik (inovasyon) olgusunu ve bilincini geliştirmek” misyonu ve “sanayi önderliğinde Türk tekstil sektörünü, Ar-Ge ve ileri teknoloji destekli, katma değeri yüksek, çevreye duyarlı, yenilikçi ürün, hizmet ve süreçlerle pazar belirleyicisi konumuna taşımak” vizyonuyla faaliyetlerine devam etmektedir.

Avrupa Birliği'nde halihazırda faaliyetlerini sürdürmekte olan teknoloji platformları örnek alınarak başlatılan Türkiye'deki teknoloji platformu kurma çalışmalarıyla, ülkemizin rekabet gücünün sanayinin Ar-Ge etkinliğini tetikleyerek orta ve uzun vadede artırılması, Ar-Ge'nin GSYİH içindeki payının binde 6,7'den yüzde 2'ye çıkarılması amaçlanmaktadır. Bu hedefe ulaşılabilmesi için gerek Tekstil ve Konfeksiyon İhracat Stratejisi gerekse Tekstil Teknoloji Platformu'nun önemli katkılar sağlayacağı düşünülmektedir.

Tekstil ve hazır giyim sektöründe ciddi sıkıntıların yaşandığı, ihracat artışında önemli düşüşlerin görüldüğü bu sıkıntılı dönemi hızlı bir şekilde atlatabilmek için teknik tekstillerin üretimine yönelmek ilk çözümlerden biridir. Bunun için acilen teknik tekstiller ulusal politikasının geliştirilmesi, tekstil ve konfeksiyon sektörü politikalarının hazırlanması ve uygulanmasında teknik tekstillere özel bir önem atfedilmesi gerekmektedir.

Bu amaçla AR-GE yatırımlarına yönelmek, bunun için gerekli maddi kaynakları oluşturmak ve bilgi birikimi sağlamak üzere, ulusal AR-GE politikalarının geliştirilmesi ana hedef olmalıdır. Küresel rekabet gücünü artırmak üzere, tekstil teknolojilerinin araştırılması, uyarlanması ve kullanılmasının yaygınlaştırılması için sektörel ve sektörler arası işbirliklerinin güçlendirilmesi, çok amaçlı, işlevli, akıllı ve katma değeri yüksek ürünlerin üretiminin ve ileri teknoloji kullanımının artırılması amacıyla üniversite-sanayi işbirliğinin süratle geliştirilmesi şarttır.

5.4.2. Yeni Bir Yatırıma Başlamadan Önce Bilinmesi Gerekenler

Dünyada oluşan yeni dinamikler, ülkemizin tekstil sektöründe faaliyet gösteren işletmelerin klasik ürün anlayışını bırakıp teknik tekstil ürünlerinin geliştirilmesine ve üretilmesine ağırlık vermesi gerektiğini ortaya koymaktadır. Bu olgu, hem ekonomik hem de teknolojik gelişmeleri doğuracak bir sonucu da beraberinde getirecektir. Ülkemizdeki bilgi ve tecrübe birikimi bu sektörün büyümesini sağlayacak niteliktedir.

Ancak teknik tekstil üretimi, geleneksel tekstildeki gibi işi bilmeden de olsa, üretime odaklanarak başarılı olunabilecek bir sektör değildir. Hammaddeye, karbon bileşimleri düzeyinde tüm girdilere hakim olmak, bu yeni sektörün temeli olup, teknik tekstillere yatırımı düşünen başta tekstilci olmak üzere tüm girişimciler, önce gerekli ve yeterli bilgiye sahip olmak zorundadırlar.

Hammaddenin ve diğer girdilerin tüm özellikleri bilindikten sonra üretilmesi hedeflenen ürünlere uygun makine parkı dizayn edilmelidir. Nonwoven sektöründe, nihai ürünün şartlarının sağlanması hayati öneme sahiptir. Hijyenik ürün hedefleniyorsa, hijyen şartları yerine getirilmelidir. Dolayısıyla nihai ürüne göre belirli işleme/üretim makineleri tüm özellikleri incelenerek ve bilinerek temin edilmelidir.

Özellikle akıllı giysi olarak tabir edilen çok fonksiyonlu ve özel niteliklere sahip tekstillerin üretiminde Ar-Ge çalışması büyük önem taşımaktadır. İnsanları doğal atmosfer şartlarından koruyan, elektromanyetik dalgaları filtre eden kumaşlar, vücudu nemlendirici ve besleyici kumaşlar, selülit önleyici çoraplar, bitki özü salgılayan yatak takımları gibi özel ürünlerde asıl rekabet teknoloji ve araştırma-geliştirme alanında yaşanmaktadır.

Bu yüzden çok fonksiyonlu ve yüksek performanslı teknik tekstil alanında faaliyet göstermek isteyen kuruluşlar, yoğun Ar-Ge yatırımlarında bulunmak zorundadırlar. Bugün AB’de yüksek performanslı teknik tekstiller alanında çalışan firmalar cirolarının %8-10 kadarını Ar-Ge’ye ayırmaktadırlar.

Ülkemizde teknik tekstil yatırımlarının yeni olması ve firma üretim bilgilerinin gizli tutulması gibi nedenlerle bilgi edinememek, politika belirleyememek ve bu alanda envanter çalışması yapamamak gibi sorunlar yaşanmaktadır. Bu yüzden, teknik tekstiller pazarının önemi hakkında ihracatçı birlikleri, sektörel dernekler, odalar ve vakıflar, sendikalar, üniversiteler gibi kuruluşlarla işbirliği halinde firmalarımızın bilgilendirilmesi ve yönlendirilmesi gerekmektedir.

Yerli kullanıcılar ile mevcut veya potansiyel üretici firmalar arasında iletişimin sağlanması, bu alanda yatırım yapma hedefinde olan firmalarımızın yabancı firmalarla teknoloji transferi sağlamaya yönelik eşleştirmelerle ilgili organizasyonlar gerçekleştirmesi büyük önem arz etmektedir.

Küçük ölçekli firmaların teknik tekstil ve nanoteknoloji konularına geçişleri için ise bir ölçüde “clustering” yani “kümelenme” modeli düşünülebilir. Tekstil ve konfeksiyon sektöründe kümelenme konusundaki çalışmalar, AB fonlarından yararlanılarak finanse edilen “Moda ve Tekstil İş Kümesi Projesi”, kapsamında halen İstanbul merkezli olarak yürütülmektedir.

Türk ekonomisinin küresel ekonomiyle gerçekleşen bütünleşme sürecinde birçok sektörün geleceğini belirleyen çeşitli makro tercihler yapılmaktadır. Bu tercihlerden en çok etkilenen sektör ise tekstil sanayi olarak görünmektedir. Çünkü tekstil ve hazır giyim sektöründe önceki yıllarda ülkemizin sahip olduğu ucuz emek avantajı, işgücünün ucuz olduğu ülkelerin rekabetiyle dönüşüm geçirmektedir. Bu çerçevede, makro ekonomik tercihlerin yanı sıra tekstil firmalarının “yeni piyasa gerçekleri” karşısında yaptıkları tercihler de önem kazanmaktadır. Bu kapsamda bazı firmalar tekstil sanayinde yüksek katma değer, uzmanlaşma ve önemli bir AR-GE harcaması gerektiren teknik tekstil sektöründe yer almaya başlamışlardır.

Böylece teknik tekstil sektörü, son yıllarda kaydettiği büyüme oranıyla tekstil ve konfeksiyon sanayinin önemli bir bölümünü oluşturmaya başlamış ve tekstil sanayinin en dinamik ve en ümit verici alanı olarak kabul edilmiştir. Zira teknik tekstil sektörü, yeni ürünlerin keşfi, bu ürünlerin yeni ihtiyaçları karşılaması ve geleneksel ürün ve malzemelerin yerine ikame edilmesiyle büyük bir potansiyel arz etmektedir. Son 10-15 yıldaki yenilikçi uygulamalar yakın bir gelecekte tekstil pazarının en önemli ve en fazla kâr edilen bölümünü oluşturacak gibi görünmektedir.

Teknik tekstil sektöründe yapılacak yeni yatırımların avantajı, dünyanın en son teknolojisine sahip olması ve bölgesel ve uluslar arası rakiplerine karşı birkaç sene sürecek bir üstünlük elde etmesidir. En yeni teknolojiyle, en iyi ve kaliteli ürünü, en uygun maliyette üretebilme avantajının iyi kullanılması ve devamının getirilmesi, yatırımcının sektördeki varlığını güçlendirmektedir.

Türkiye, AB ile geliştirdiği yakın işbirliğinin imkanlarını zorlayarak bu yeni alanda söz sahibi olmaya aday ülkelerden biridir. Bu alanda Türkiye ile Avrupa’yı rakip saymak doğru değildir. “Avrupa’nın en önemli üretim üssü olan Türkiye, bu ülkelerin geliştirdiği teknolojilerin de uygulama alanı haline gelebilir, bir sonraki aşamada bu birliktelik ortak Ar-Ge faaliyetlerine dönüşebilir. Kısacası Türkiye ile Avrupa birbirini tamamlayan ortaklar olarak çalıştıkları takdirde büyük başarılarla imza atabilirler.”

YARARLANILAN KAYNAKLAR

- Akalın, M., (2005), “Teknik Tekstiller: Tanımı, Kapsamı, Uygulama Alanları”, Tekstilde Yeni Ufuklar, Teknik Tekstil içinde (s.14-18), İTO Yayınları, Yayın No:2005-31, İstanbul.
- Anand, S., (2005), “Tekstilde Nonwoven Teknolojisi ve Uygulamaları”, Tekstilde Yeni Ufuklar Teknik Tekstil içinde (s.39-63), İTO Yayınları, Yayın No:2005 31, İstanbul.
- Bajaj, P., (y.y), “Isı ve Alev Koruması”, Teknik Tekstiller El Kitabı içinde (s.244 291), Türk Tekstil Vakfı Yayını, İstanbul.
- Byrne, C., (y.y), “Teknik Tekstiller Piyasası-Genel Bakış”, Teknik Tekstiller El Kitabı İçinde, (s.1-27), Türk Tekstil Vakfı Yayını, İstanbul.
- Emek, A. ve Kuyumcu, O., (2008), Technical Textiles and Nonwovens Industry in Turkey, İGEME, Ankara.
- Fung, W. (y.y), “Taşımacılıkta Kullanılan Tekstiller”, Teknik Tekstiller El Kitabı içinde (s.529-).
- Holmes, A.D., (y.y), “Hayatta Kalmak için (Koruyucu) Tekstiller”, Teknik Tekstiller El Kitabı içinde (s.500-528), Türk Tekstil Vakfı Yayını, İstanbul.
- Holmes, A.D., (y.y), “Su Geçirmez, Nefes Alabilen Kumaşlar”, Teknik Tekstiller El Kitabı içinde (s.312-347), Türk Tekstil Vakfı Yayını, İstanbul.
- Horrocks, R., (2005), “Koruyucu Amaçlı Tekstiller”, Tekstilde Yeni Ufuklar Teknik Tekstil İçinde (s.94-101), İTO Yayınları, Yayın No:2005-31, İstanbul.
- İTKİB, (y.y), Textile & Apparel Industry and Technical Textiles in Turkey, İTKİB R & D Department, İstanbul.
- İTO, (2007), Dünyada ve Türkiye’de Akıllı Tekstiller, Yayın No: 2007-62, İstanbul.
- Rankilor, R.P., (y.y), “İnşaat Mühendisliğinde Tekstil. Bölüm 1-Jeotekstiller”, Teknik Tekstiller El Kitabı içinde (s.391-407), Türk Tekstil Vakfı Yayını, İstanbul.
- Rigby, A. ve Anand, S. (y.y), “Tıbbi Tekstiller”, Teknik Tekstiller El Kitabı içinde (s.446463), Türk Tekstil Vakfı Yayını, İstanbul.

- Scott, A.D., (y.y), “Savunmada Kullanılan Tekstiller”, Teknik Tekstiller El Kitabı içinde (s.464-496), Türk Tekstil Vakfı Yayını, İstanbul.
- Smith, A.P., (y.y), “Teknik Kumaş Yapıları: 3 Nonwoven Kumaşlar”, Teknik Tekstiller El Kitabı içinde (s.140-164), Türk Tekstil Vakfı Yayını, İstanbul.
- Ünal, A., (2005), “Yapı Tekstilleri ve Uygulamaları”, Tekstilde Yeni Ufuklar Teknik Tekstil içinde (s.70-79), İTO Yayınları, Yayın No:2005-31, İstanbul.
- Yıldırım, K., (2002), “Kaliteli Yaşam için Teknik Tekstiller ve Kullanım Alanları”, TÜBİTAK Bursa Test ve Analiz Laboratuvarı.
- www.bharattextile.com/features/technical_textile_symposium/
- www.bodiperfect.com
- www.cehago.com/frm/tekstil_muh/9474_nonwoven_teknik_tekstiller.htm
- www.doliche.blogcu.com/akilli_tekstilin_bir_yonu_antimikrobiaal_tekstil
- www.findinturkey.com/tr/HDF_detay.asp?HDFID
- www.ifc.net.au
- www.ntis.gov.au
- www.stoll.de
- www.tekstilteknik.com/Referanslar/Tekniktekstiller.asp
- www.training.com.au
- www.ttna.com.au (Technical Textiles and Nonwoven Association)
- www.bilesim.com.tr/misportal , 28.01.2009

