At pages 6 and 7 of the previous response attorney for applicant also argued that the allegedly obvious modification of Amimori et al would change (eliminate) the mechanism (operative principle) by which the articles of Amimori et al allow removal of fingerprints from a surface. In answer to this argument, at at the top of page 6 of the final rejection, the Examiner provides two different rebuttals:

"[1] As stated above Applicant has not provided any evidence that the materials used in Amimori have a "very low" wet tension. [2] Also, Applicant has not shown how the use of a higher wet tension material in Amimori would alter the invention of Amimori."

The first point raised by the Examiner, regarding burden of proof, has already been addressed above. The Examiner's second point seems to ignore the data at column 31 of Amimori on which the Examiner originally relied. The results of tests reported by Amimori at column 31, lines 17-21, demonstrate one reason why the extremely low surface tension fluorine-containing is preferred as taught at column 13, lines 58-65. Further evidence is the consistency between the teaching in the paragraph spanning pages 1 and 2 of applicants' specification, the data at column 31, lines 17-21 of Amimori and the teaching at column 13, lines 58-65 of Amimori.

The rejection of claims 6, 11 and 13 for obviousness, as stated in section 5 of the office action, is traversed for substantially the same reasons given above. Hasuo et al (US 6,716,513) is cited for its disclosure of two different size matting agents. Hasuo et al is directed to a hydrophilic coating and is not relevant to the issue of alleged obviousness of substituting a material providing a wet tension of 25 mN/m or more for the "very low" wet tension material of Amimori.

In conclusion, it is respectfully requested that the Examiner reconsider and withdraw the rejections of record.

Respectfully submitted, Bacon Thomas PLL

Dacolf & Monas A L

George A. Loud

Registration No. 25,814

Date: November 9, 2009 Bacon & Thomas, PLLC 625 Slaters Lane Alexandria, VA 22314-1176 703 638-0500

Subscribe for Newsletter | Add

libro www.fibre2fashion.com Pushion World of Germann - Taxide - Fashion

Selling Leads

News

Trade Fairs

SUPPORTED BY 会IUS CDI

Buying Leads Search Buying Leads 9

Select Country

Jobs

Market Watch Articles Machinery Trade Fair

-

Login | Register | My F2F | Services | Contact us | Membership | Advertise

from Kanpur

Jobs IT Solutions Forum Directory Company Links

Home Browse by Industry Channels

Cambined-privileges रहाराग्रितक/ द्रीयहरूपाइन सम्बद्धः

Home > Articles > Dyes and Chemicals

Fluoro carbons in textile finishing

By : J. Gunaseelan

Free Download | 🖾 Emeli Article | 🔾 Discuss Article | 🔀 Print Article | 🛊 Rate Article

Introduction

Nanotechnology has real commercial potential for the textile industry. This is mainly due to the fact that conventional methods used to impart different properties to fabrics often do not lead to permanent effects, and will lose their functions after laundering or wearing.

Nanotechnology can provide high durability for fabrics, because nano-particles have a large surface area-to-volume ratio and high surface energy, thus presenting better affinity for fabrics and leading to an increase in durability of the function. In addition, a coating of nano-particles on fabrics will not affect their breath ability or hand feel. Therefore, the interest in using nanotechnologies in the textile industry is increasing.

The properties imparted to textiles using nanotechnology include water repellence, soil resistance, wrinkle resistance, anti-static and UV-protection, flame retardation, improvement of dye ability and so on.

What is Fluoro Carbon?

Fluorocarbons are chemical compounds that contain carbon-fluorine bonds. The relatively low reactivity and high polarity of the carbon-fluorine bond imparts unique characteristics to fluorocarbons. Fluorocarbons tend to be only slowly broken down in the environment and therefore many are considered persistent organic pollutants. Many commercially useful fluorocarbons also contain hydrogen, chlorine, or bromine Stain and water repellency. If the critical surface tension of a solid fabric is greater than or equal to the surface tension of a liquid, the liquid will wet the fabric. If the critical surface tension of the solid is less than surface tension of the liquid, the fabric will repel the liquid.

In the case of solids 'critical surface tension' is used instead of 'surface tension'. Thus, water repellency can be attained when the critical surface tension of the solid is smaller than surface tension of the liquid. For example, when a drop of water is dripped on a cotton fabric, it has been experimentally determined that the surface tension of water and the critical surface tension of cotton are, respectively, 72 dyne/cm and 200 dyne/cm, and, therefore, water readily wets the cotton fiber. However, once the cotton is treated with a fluorocarbon the water repellent relation between them changes. The critical surface tension of water repellent finished cotton is less than the surface tension of water.

Fluorocarbons are organic compounds consisting perfluorinated carbon chain. They tend to decrease the surface tension of the substrate. Fluorocarbons generally lower the surface tensions by forming a thin film of coating around the fiber. They usually are cationic in nature but can also be non-ionic and anionic. Some useful fluorocarbons are perfluoroalkyl acrylate copolymers and their fundamental structure resembles that of acrylic resins. The surface tension of the fluorocarbon water repellent agent is extremely small, about 10 dyne/cm. Therefore, water repellency can be attained and a water drop does not adhere on the treated colton fiber. Industry started using water repellents based on paraffin, silicone and fluorocarbons. Comparing the three systems, it was found that those belonging to the paraffin type have low water repellent effect at the initial stage and no durability to washing. Those of the silicone type were better than the paraffin-based products but were poor oil repellents. The fluorocarbon-based products were found to endow excellent oil and water repellency.

Addition of crosslinking agents along with the fluorocarbon improved the durability of water and oil repellency. Fluorocarbons can be applied in a number of ways. They can be applied by padding, kiss coating, spray, foam and exhaust. The padding method is one of the most commonly used for treating fabrics with fluorocarbons, because of the consistency and completeness of fabric coverage that can be achieved. In the case of treatment of garments with fluorocarbons, the exhaust or spray methods can be used. Treatment with fluorocarbons has to be carefully carried out, as the quality of the water and oil repellent properties are much dependent on the right kind of processing.

Crosslinking agents are indispensable for improving the durability of fluorocarbon water repellent agents. They prevent the water-repellent agents from dropping out of the fibers on washing, because they form a three dimensional network and attach the water repellent egent to the liber. Generally, when adhering material B to the surface of material A, the more the physical properties of two materials are similar, the more strongly they

Article Category

Textile

Industry

Apparel

General Fashion

Retali

Technical Textiles

Leather, Footwear & Jewellery

Software

Dyes & Chemicals

Handloom and Handicraft

Machinery

🥞 Submit Your Article

Contributor's Profile

Contributor's Login

Subscribe for Newsletter

tic. RSS Feeds Disclaimer

Find Buyer/Seller of:

Cotton Fabric

Resins

Dyes Buying / Selling Offers

Calcium Hypochlorite

Solvent Dyes

Wrinkle resistance

More

A Trading Centre (d) JAYADHAR variety cotton

Submit ARTICLES

about your products

& services

Most Downloaded Articles

Barnboo ...

» Textile Finishes and ...

Quality Assessment in Woven Fabrics for the Garment ...

Quality Requirements for Hosiery

: Moisture Management and ...

India, Pakistan, Bangladesh, Turkey, China View All Buyers

India, China, Taiwan, Turkey,

Latest Articles

Top 5 Dyes Buyer

Top 5 Dyes Seller

kan

View All Sellers

W.1-3-1-2/11/2 UnitConversion.org Unit Conversion Software Web Widgets Loan Calculator Currency Rates Country Flags Unit Converter Fag

Surface Tension Converter

| Switch to Surface Tension Conversion Table | Sort | Search

To:

25

No Ads

[8]

Contact

From: 25

X

-- Converters

newton/meter [N/m] |millinawnon/meter [mil/m]* gram-force/centimeter [gf/cm] dyne/centimeter [dyn/cm] erg/square centimeter [erg/cm^2] erg/square millimeter [erg/mm^2] poundal/inch [pdl/in] pound-force/inch [lbf/in]

newton/meter [N/m] millinewnon/meter [mN/m] gram-force/centimeter [gf/cm]

erg/square centimeter [erg/cm^2] erg/square millimeter [erg/mm^2] poundal/inch [pdl/ln] pound-force/inch [lbf/ln]

Ada by Google

#1 Rated Torque Converter Great Prices/ No Middle Person Online Store PH 866-753-

8080 ariindustries.net

Frequency Converter Solid-State, Motor-Generator, New, Used, Rentals, Leased www.AdvancedPowerControls

Voltage Converter <u>110/220</u> 🍂 Heavy Duty Voltage Converters for 110 220 240 voit voitage conversion

www.220converters.com

Monster Torque Converter CALL 1-800-708-0087 Free Shipping 3 Yr Performance Converter Warranty

MonsterTorqueConverters.com

Travel Converter The most complete adapter selection 14 years online. Same day shipping. w WalkaboutTravelGear.co

www.Google.com/Conversions Contact Angle Meter

Ads by Google

Free Unit

Conversions

Convert Units of

Measurement With

Google. Search On.

DataPhysics Contact angle meters surface tension, bubble tensiometer www.FDsc.com/product.htm

Unit Converter for <u>lPhone</u> 900+ unit and currency conversions at your finger tip! w.arizona-software.ch/unit

How to make electricity A shocking new homeowner's kit the electric co's hope u will never own www.Power4Home.com

Increase Conversions Transforming Browsers into Buyers Learn to Impact **Buying Decisions!**

How to use Surface Tension Converter

25 millinewnon/meter = 25 dyne/centimeter

Select the unit to convert from in the input units list. Select the unit to convert to in the output units list. Enter the value to convert from into the input box on the left. The conversion result will immediately appear in the output box.

Bookmark Surface Tension Converter · you will probably need it in the future

<u>**Download Surface Tension Unit Converter**</u>

our powerful software utility that helps you make easy conversion between more than 2,100 various units of measure in more than 70 categories. Discover a universal assistant for all of your unit conversion needs - download the free demo version right away!

Make 75.764 conversions with easy-to-use, accurate, and powerful measure unit calculator

Instantly add a free Surface Tension Converter Widget to your website It will take less than a minute, is as easy as cutting and pasting. The converter will blend seamlessly into your website since it is fully rebrandable.

Click here for step by step guide of how to put this unit converter on your website

Looking for an interactive surface tension conversion table?

Visit our forum to discuss conversion

issues and ask for free help!

Try the instant categories & units search it gives you results as you type!

Improve Cart Orders
Understand Buyer trends & patterns
Download a Free Online Brief Here!

Contact Angle Goniometers rame-hart instrument co. Surface Science Instruments ramehart.com

How to make electricity \$198 homeowner's kit has power Co's execs calling for a ban on its safe www.Power4Home.com

Ads by Google

Copyright © 1998-2009 UnitConversion.org Privacy & Terms | About | Fact | Help | Contact | Link to Us