Durable and Regenerable Antibacterial Finishing of Fabrics with a New Hydantoin Derivative

Gang Sun,*,† Xiangjing Xu,† Julie R. Bickett,‡ and Jeffrey F. Williams‡

Division of Textiles and Clothing, University of California, Davis, California 95616, and HaloSource Corporation, Seattle, Washington 98121

Durable and regenerable antibacterial fabrics were prepared by using an innovative chemical technology employing a precursor biocidal agent, dimethylol dimethylhydantoin (DMDMH), in a chemical finishing process. The method resulted in significant add-on rates of hydantoin groups on cellulose and established a durable antimicrobial functionality, once the grafted heterocyclic compounds were chlorinated by diluted chlorine bleaching. Both cotton fabrics and polyester/ cotton fabrics exposed to treatment baths containing from 2 to 10% of DMDMH acquired a powerful inactivating capacity against a wide range of food-borne and water-borne infectious disease agents. The biocidal functions are regenerable by regular laundry exposure to chlorine bleach and can withstand over 50 standard machine washes without appreciable deterioration. In addition to their powerful antimicrobial efficacy, the fabrics exhibited improved wrinkle resistance and maintained appropriate mechanical properties, making them ideal for medical and hygienic textile applications. In this article we report the results from biocidal tests and durability evaluations and provide data characterizing physical attributes of the treated fabrics.

Introduction

Transmission of infectious disease agents, particularly antibiotic-resistant strings, in health-care facilities is an increasingly important concern to medical providers and the public. 1-4 Survival of drug-resistant microorganisms has occurred on textile materials and plastics,³ and transmission has been demonstrated as a result of surface contact with hands, cloths, and hospital devices such as surgeon gowns and nurses' clothing.⁵⁻⁶ Currently, physical barriers to microorganisms are relied upon through the use of disposable nonwoven garments, and these are widely employed in operating and emergency rooms. There has been no practical way until now to provide an enhanced level of antimicrobial protection to healthcare providers who wear garments made of woven reusables. 7 Effective biocidal materials for reusable clothing could find a place in hospitals, operating rooms, and other related work environments involving exposure to disease agents.

A number of methods for incorporating antimicrobial functions into textile materials have been developed elsewhere.8-9 Agents used to date include quaternary ammonium salts, 10-11 metal ions, 9 and antibiotics. 12 Despite the variety of systems reported in the literature, most treated textiles lack durability in their antimicrobial function, are poorly effective against many microbes, or have a capacity that is nonregenerable and subject to rapid decline when used. The production of durable, refreshable biocidal textile materials has not been reported previously by using any of these approaches. However, in pursuit of a standard theory, laid down several decades ago by Gagliardi,13 we recently developed a novel method of conferring cotton-containing fabrics with durable and regenerable antimicrobial functions. 14-15

The method employs a hydantoin derivative, monomethylol-5,5-dimethylhydantoin (MDMH), as a precursor for generation of a biocidal halamine structure on cellulose by exposure of the modified fabric to a laundering process involving a chlorine bleach rinse.¹⁴ During the chemical finishing process, hydantoin rings are covalently incorporated onto cellulose. The linkage between the heterocyclic ring and cellulose units is unaffected by repeated laundry and bleaching operations.¹⁵ The hydantoin halamine chemistry is best described as a reversible redox reaction (eq 1),

which also illustrates the regeneration capability in the presence of free chlorine, and the results are due to the outstanding stability of the hydantoin rings. The biocidal effect of the fabrics prepared with MDMH is controllable, so as to generate rapid killing of Staphylococcus aureus and Escherichia coli on the fabric surfaces

In this article, we report data on additional development with this system, with another hydantoin derivative, dimethylol-5,5-dimethylhydantoin (DMDMH), bearing the same functional group as MDMH, utilized as a grafting agent. Structurally similar to dimethylol-4,5dihydroxyethyleneurea (DMDHEU), DMDMH is a bifunctional compound and is able to establish both crosslinkages between cellulose molecules and grafting on cellulose. When fully constituted as a cross-linking agent, all of the reactive sites responsible for redox reactions on hydantoin rings are blocked by cellulose intermolecular linkages (Scheme 1). Then, the DMDMH

^{*} Address correspondence to Gang Sun, Division of Textiles and Clothing, University of California, Davis, CA 95616, 530-752-0840 (phone), 530-752-7584 (fax), gysun@ucdavis.edu.

† University of California.

[‡] HaloSource Corporation.

Scheme 1

functions only as a durable press finishing agent similar to DMDHEU. By exercising control over the reaction to avoid total cross-linking, it is possible to balance biocidal and wrinkle-free functional outcomes. DM-DMH-treated fabrics, both pure cotton and polyester/ cotton blends, exhibited powerful biocidal functions against bacteria, yeasts, and fungi. The chemical structures of the finished fabrics, the features of the biocidal properties, and the durability of the biocidal functions of these novel fabrics are discussed in this article, together with data on certain mechanical properties.

Experimental Section

Materials. Two cotton and cotton blend fabrics were used in the study, supplied by Testfabrics Inc., West Pittston, PA, including bleached, desized cotton print cloth #400 and Dacron/Cotton, 65/35 #7409. Dimethylol-5,5-dimethylhydantion (DMDMH) was supplied by Lonza Inc., Fairlawn, NJ, and Troy Corporation, Florham

Methods. Cotton and polyester/cotton fabrics were treated in a regular wet finishing process, i.e., paddry-cure method, with varied concentrations of DM-DMH from 2 to 10%. Wet pick-up rates (percentage of weight increase per dry weight of the fabric after padding) were about 80%. Two dips and two nips were used. Treated fabrics were dried at 80 °C for 5 min and cured at 160 °C for 5 min. Then, they were machine washed at 60 °C for 30 min and air-dried according to the American Association of Textile Chemists and Colorists (AATCC) standard test method 124. Finished fabrics served as precursors of biocidal materials, before being washed, and then were rinsed with diluted laundry chlorine bleach. Halogenation of the precursor fabrics was performed using a bleach solution containing 0.01% of active chlorine for several minutes, and the fabrics were either air-dried or tumble-dried in a dryer. Halamine-modified fabrics were rinsed twice with deionized water for several minutes to rinse off surfaceabsorbed, nonbound chlorine.

The structures of untreated, treated, and halogenated cotton fabrics were analyzed with an infrared spectrometer (Nicolet 540 FT-IR). All of the spectra were generated by a transmission method from sample pellets containing potassium bromide as a reference. A 0.0030 g sample of ground fabrics or controls was mixed with 0.200 g of KBr. Each spectrum was based on 32 scans with a resolution of 4.0 cm^{-1} .

Biocidal properties of the modified fabrics were quantitatively evaluated against the microorganisms listed

Table 1. Tested Microorganisms

Table 1. Tested Microolganisms					
ATCC #	type				
11229	gram-negative bacterium, causes infections				
6538	gram-positive bacterium, causes infections				
10708	gram-negative bacterium, causes infections				
culture collection at MSU ^a	gram-negative bacterium, causes infections				
culture collection at MSU ^a	yeast, causes diaper rash				
35514	urealyti, causes diaper rash and smell in shoes				
15442	gram-negative bacterium, causes infections				
clinical isolate	antibiotic-resistant strain causes infection				
clinical isolate	antibiotic-resistant strain causes infections				
	ATCC # 11229 6538 10708 culture collection at MSU ^a culture collection at MSU ^a 15514 15442 clinical isolate				

^a MSU = Michigan State University.

in Table 1 according to AATCC test method 100. The durability and the regeneration of the functions were examined by use of AATCC test methods 124 and 92 with a washing machine. AATCC standard reference detergent 124 (anionic) was used in the machine laundering. The fabrics were washed at 60 °C with standard agitation for 30 min and then tumble-dried or air-dried before testing. Breaking strength and breaking elongation of the fabrics were measured with an Instron Strength Tester according to ASTM method D1682-64. Wrinkle recovery angles of the fabrics were evaluated by using AATCC test method 66.

The chlorine contents of the fabric samples were analyzed by using an iodometric titration method. 16 One gram (weighed to within ± 0.001 g) of each fabric sample was immersed in 25 mL of 0.5 N sulfuric acid solution for a few minutes, and then about 1 g of KI and a few drops of 1% starch solution were added as indictors. The mixture was titrated with a solution of 0.0050 N sodium thiosulfate immediately. The amount of active chlorine was calculated according to the equation 16

$$Cl\% = \frac{mL \ of \ Na_2S_2O_3 \times 0.0050 \ N \times 0.0355}{grams \ of \ fabric \ sample} \times 100 \end{(2)}$$

0.0355 = milliequivalents of chlorine in grams $0.0050 = \text{normality of Na}_{2}S_{2}O_{2}$

Results and Discussion

Chemical Finishing of Fabrics. The chemical finishing process employed in the treatment is the same

Figure 1. FTIR spectra of untreated, DMDMH-treated, and DMDMH-treated and bleached cotton fabrics.

as for wrinkle-free finishing, except that DMDHEU is replaced by DMDMH. The chemical structures of the finished fabrics were confirmed with FTIR spectra. Hydantoin compounds have unique structural characteristics, bearing two carbonyl groups in the ring and showing two prominent bands at 1720 and 1780 cm⁻¹.¹⁷ These bands can then be employed to confirm the presence of hydantoin rings on cellulose. Figure 1 shows the FTIR spectra of the treated fabric samples. Both the precursor and halogenated fabrics exhibited two bands in the carbonyl region. The carbonyl bands of the DMDMH-treated fabrics were identical to those of MDMH-treated ones, but the intensities of the bands were stronger than with MDMH-treated fabrics, indicating a better grafting rate of the hydantoin ring in the DMDMH treatment. 15

The antibacterial properties of textile materials, in general, depend on the structures and amounts of biocidal groups incorporated on their surface. It should be pointed out that it is the N-halamine group and not the free chlorine that provides the inactivation of microorganisms. 18-19 By incorporating different amounts of N-halamine biocidal groups, ranging degrees of efficacy, namely, biocidal (lethal) and biostatic (inhibitory) functions, can be acquired. With more concentrated biocides on the surface, fabrics will inactivate bacteria rapidly, whereas less biocidal sites might result in slower inactivation of microorganisms or might only cause inhibition to bacteria growth. The concentration of DMDMH in the finishing baths varied from 2 to 10%, and the corresponding add-on rates of the agent are listed in Table 2. Fabric #400 (100% cotton) samples showed higher add-on rates than fabric #7409 (polyester/ cotton = 65/35) over the whole range of finishing bath concentrations because of the higher cellulose contents. and the results were consistent with those for the MDMH-treated fabrics. 14

The add-on rates of DMDMH on fabrics were greater than those of MDMH. This was also indicated by the appearance of two stretching bands of DMDMH on treated fabrics at 1720 and 1780 cm⁻¹ that were stroger than those seen for the fabrics treated with MDMH.¹⁵ The difference in add-on rates can be attributed to the structural characteristics of DMDMH, whose two similar reactive groups can potentially double the possibilities of the grafting reaction on cellulose (Scheme 1).

Table 2. Add-on Rates of Treated Fabrics^a

conc of DMDMH (%)	$fabric^b$	add-on (%) ^c
2	400	0.85
	7409	0.84
6	400	2.22
	7409	1.62
10	400	3.52
	7409	2.61

 a Wet pick-up was 80-90%, and pH was below 4. b #400 is a plain woven pure cotton fabric, and #7409 is a blend of polyester/ cotton (65/35) plain woven fabric. ^c Add-on values of fabrics are determined by the weight increase after the treatment divided by the original weight of the fabric.

However, because of the low efficiency of the catalyst (pure MgCl₂) used in the finishing, the overall fixation rates of the finished products were lower than expected (Table 2). Low fixation rates in chemical finishing are a serious concern to the textile industry and potential scale-up tests. The catalytic efficiency and fixation rates can be improved by using different catalysts and by varying chemical finishing conditions. These influences have been studied recently in order to optimize the chemical treatment conditions, with improved overall fixation rates achieved as well.

Efficacy against Various Microorganisms. The fabrics treated by DMDMH were activated with a diluted laundry bleach through a reversible redox reaction, as shown in eq 1. Then, the activated fabrics were challenged with both gram-positive and gramnegative bacteria for routine evaluations serving as an indication of successful chemical finishing. Tests of the biocidal functions against a broad range of microorganisms including pathogenic and nuisance species such as methicillin-resistant Staphylococcus aureus, Candida albicans, and Brevibacterium, which are of particular interest for potential medical and hygiene textile users, were also performed on the treated fabrics. The tests were conducted following AATCC test method 100, a quantitative evaluation test for antimicrobial properties of the fabrics, and the contact time was limited to 2 min, as preliminary experiments had demonstrated the rapid onset of biocidal functions.

Fabrics treated with both 2 and 6% DMDMH finishing baths, whether 100% cotton or polyester cotton blends, showed high levels of efficacy against all of the

Table 3. Biocidal Results of Fabrics Treated by 2 and 6% of DMDMHa

			log reduction of bacterial challenge		
	time of		2%	6%	
fabric ^b	exposure	microorganism	DMDMH	DMDMH	
400	2 min	E. coli	6	6	
7409			6	6	
400	2 min	Staph. aureus	6	6	
7409		•	6	6	
400	2 min	Salmonella	6	7	
7409		choleraesuis	7	6	
400	2 min	Shigella	6	6	
7409		Ü	6	7	
400	2 min	Candida albicans	2	6	
7409			6	6	
400	2 min	Brevibacterium	8	8	
7409			8	8	
400	2 min	Pseudomonas	6	6	
7409		aeruginosa	6	6	
400	2 min	methicillin-resis.	/	3	
7409		Staph. aureus	/	6	
400	2 min	vancomycin-resis.	/	6	
7409		Enterococcus	/	6	

^a AATCC test method 100. ^b #400 is a plain woven pure cotton fabric, and #7409 is a blend of polyester/cotton (65/35) plain woven fabric.

tested microorganisms after 2-min exposures (Table 3). Test results also confirmed that finishing baths containing only 2% DMDMH could produce a uniformly high biocidal activity on both pure cotton and cotton blends. There were no significant differences in biocidal functions against the tested species between the fabrics used such as poly/cotton (7409) and pure cotton (400) fabrics, except in the case of the superior efficacy of polyester cotton blends in inactivating Candida albicans and methicillin-resistant Staph. aureus.

Durability of Antimicrobial Functions. Extraordinarily durable biocidal functions on the finished fabrics were revealed in a series of laundering tests. The tests were conducted by exposure of treated fabrics to repeated washing and bleaching cycles in such a way that, after every five machine washes, the fabrics were recharged by bleaching in a diluted chlorine solution, rinsed in deionized water, and then examined again for biocidal properties. Both pure cotton and polyester/ cotton fabrics exhibited equal efficacies against grampositive (Staph. aureus) and gram-negative (E. coli) bacteria at every level of DMDMH finishing concentrations, exhibiting six log reduction to both bacteria throughout the testing period of 50 machine washes. Compared to 2% MDMH-treated cotton and polyester/ cotton blend samples, DMDMH finishes showed more durable antimicrobial functions against *E. coli* and *S.* aureus after being subjected to laundering. For example, the efficacy of 2% MDMH-treated fabrics against S. aureus declined after 25 machine washes,14 whereas that of the DMDMH-treated fabric was unchanged even after 50 washes.

The increased durable antibacterial functions of the DMDMH-treated fabrics contribute to increased addon of the functional hydantoin groups on cellulose, which then leads to more available biocidal halamine structures after bleaching. DMDMH has a higher tendency to react with cellulose than MDMH because of its two reactive groups, thus demonstrating increased add-on rates and improved efficacy against microorganisms. However, it was also found that the durability of the biocidal functions is associated with another reaction in which the two methylol groups could have initiated a cross-linking reaction. Such cross-linking can result in random breakdown of one side of the cross-link and opening up for chlorination, which will be discussed in the following sections.

Similar to the results obtained from the MDMH study, DMDMH-treated polyester/cotton samples still showed outstanding biocidal properties even though they contained fewer functional groups per unit of fabric weight than pure cotton. This extraordinary property is possibly a result of a stabilization effect on halamine structures mediated by phenyl rings in polyester fibers.¹⁵

Halamine Content of Fabrics. The oxidative ability of the halamine structure is theoretically weaker than that of free chlorine according to their reduction potentials, but it is powerful enough to be biocidal. 18-20 Obviously, the number of chloramine functions and not free chlorine atoms on the surface of the fabrics is responsible for the inactivation of microorganisms. The halamine bonds (N-Cl) or so-called combined chlorine were undetectable by FTIR analysis on the treated fabrics because the bonds are substantially less concentrated than unhalogenated structures (N-H) on the treated fabrics (Figure 1). However, N-chloramine (N-Cl) can be reduced to N-H and chloride by reaction with a reducing agent such as sodium thiosulfate. This reaction permits iodometric titration to provide an indirect measurement of N-Cl bonds. The combined chlorine contents on the fabrics before and after laundering titrated by this method are shown in Figure 2. It can be seen that the contents were not immediately reduced after extensive washing; instead, they generally rose to a certain level and then declined for most of the samples during repeated laundering.

The chemical linkages between the fibers and the DMDMH are quite stable because of the feature of covalent acetal bonds; thus, cannot be easily damaged by washing and bleaching. However, some DMDMH that had formed cross-linking bonds with cellulose would probably open up as a result of laundering, particularly on the imide side connections that are less stable to chemical attack (Scheme 1). Theoretically, concentrated active chlorine, acting as a strong oxidant in excess amounts, could be powerful enough to damage this chemical linkage between hydantoin and cellulose, resulting in the reduced durability of the functions. However, because of a high percentage of unreacted N-H sites, which remained available to absorb and react with the excess amount of active chlorine,²¹ together with the low concentrations of the chlorine solutions usually used in bleaching processes, oxidative damage to the linkages appeared to be minimal, and the chlorine contents on the fabrics after each recharging did not decrease. However, the dramatic increase in the chlorine contents on almost all of the fabrics, after the washing and recharging practice, were quite abnormal if only the grafting reaction is considered. They are reasonable, however, if the breakage of imide connections formed through cross-linking is considered. This phenomenon can be clearly demonstrated by the reactions in Scheme 1 and supported by the following discussion.

Wrinkle Resistance of the Treated Cotton Fabrics. It is clear that DMDMH cross-linking should improve the wrinkle resistance of cellulose. However, if DMDMH is tied up as a cross-linking agent, it will lose reactive sites with chlorine, and this would make

Figure 2. Chlorine contents on fabrics after washing and bleaching.

Table 4. Wrinkle Recovery Angles of DMDMH-Treated Cotton Fabrics (#400)^a

DMDMH %	before bleach	W5 + bleach	W10 + bleach	W15 + bleach	W20 + bleach	W25 + bleach	W30 + bleach	W40 + bleach	W50 + bleach
2	88.25	97.2	100.42	96.0	97.75	103.0	99.17	94.33	93.08
6	115.42	111.8	108.58	111.17	111.0	111.17	109.75	107.25	106.0
10	120.0	117.8	114.83	112.08	114.83	113.75	112.67	107.17	112.33

^a A bleaching solution containing 0.01% Cl was used in the activation and regeneration processes. Machine washing at °160 F for 30 min with 92 g of AATCC detergent 124.

Figure 3. Breaking strength retentions of DMDMH-treated cotton fabrics (#400) and polyester/cotton fabrics (#7409) after treatment, washing, and bleaching.

the fabric less biocidal. Therefore, the reaction needs to be carefully controlled to minimize occurrence of cross-linking reactions in order to achieve the best biocidal effect. Nevertheless, cross-linking cannot be eliminated and is always associated with the grafting reaction with a bifunctional compound. However, it could be an extra benefit to some fabrics, particularly when durable press properties are desired. To quantify the cross-linking function of DMDMH, the wrinkle recovery angles of cotton fabrics (#400) treated with different concentrations of DMDMH were measured. The results are shown in Table 4. The wrinkle resistance of the fabrics improved as the concentration of DMDMH was increased, together with increased addon rates of DMDMH on the fabrics. However, the

wrinkle resistance was reduced substantially after 50 machine washes, indicating that the DMDMH crosslinking is not very durable. The wrinkle recovery angles of the fabrics treated with concentrated DMDMH dropped by almost 10%, a clear indication of some breakage of the chemical linkages between the agent and cellulose. This could be attributed to the breakage of the weak linkages between DMDMH and cellulose, particularly the weak imide bond connection (Scheme 1). When one side of the DMDMH connections to cellulose is broken, leaving the amide bonds intact, the cross-linking effect is lost, and the wrinkle-free properties are damaged. In this manner, the opened imide sites can accept more chlorine and thus be converted to biocidal halamine structures. The loss of wrinkle resistance of the fabrics accounts for the increased chlorine content of the fabrics after repeated washing (Figure

Mechanical Properties of the Fabrics. The breaking strengths of finished fabrics are closely related to the finishing agents and finishing conditions, especially to the acidity of the finishing baths and curing temperatures. More acidic finishing solutions and higher curing temperatures result in more serious damages to the fabrics. Figure 3 shows the breaking strength retentions of both pure cotton print cloth and polyester/cotton fabrics finished with different concentrations of DM-DMH, after extensive washes and bleaching cycles with a chlorine bleach. The finishing, washing, and chlorination conditions were same as those listed in Table 4. The breaking strengths of the pure cotton samples were substantially reduced after treatment and repeated washing and bleaching. Higher concentrations of DM-DMH in the finishing bath led to a decline in breaking strengths. The pattern of tensile strength reduction caused by different concentrations of DMDMH finishing solutions is very similar to that observed on MDMHtreated fabrics.22

On the other hand, polyester/cotton fabrics exhibited excellent breaking strength retention after chemical treatment and chlorination (Figure 3). Even after 50 washes and more than 10 recharges, there was no reduction in their breaking strengths. This is advantageous because most protective clothing is made of blends of polyester and cotton fibers. Because of the structure of the blend, only the cotton cellulose is damaged by the finishing conditions, whereas polyester, conferring mechanical properties, is unaffected by the chemical exposure. More importantly, the polyester/cotton blend fabrics showed excellent biocidal properties, sometimes exceeding those of pure cotton (Table 3).

Conclusions

Durable and regenerable antibacterial functions can be chemically imparted onto cotton- and cellulosecontaining fabrics by treatment with dimethylol dimethylhydantoin (DMDMH), followed by chlorine bleaching. The methylol groups on DMDMH can either form cross-links with cellulose with both functional sites reacted or graft onto cotton with only one reactive site consumed. The biocidal effect of the treated fabrics results from grafted DMDMH, but the cross-linked DMDMH could provide additional active sites for conversion to halamine structures through the weaker imide bond connections to cellulose. The biocidal efficacy of such fabrics is high against a wide range of microorganisms with a contact time of only 2 min. The biocidal effect persists through at least 50 machine washing cycles and can be regenerated by exposure to diluted chlorine solutions for more than 10 times. The concentration of the DMDMH in the finishing bath can be dropped to as low as 2%, without affecting the antibacterial functions of the treated fabrics significantly. Cotton/polyester blends retain durable and regenerable biocidal properties better than pure cotton without deterioration of mechanical properties. DM-DMH-treated cotton fabrics also displayed durable press characteristics because of the cross-linking reaction of DMDMH with the cellulose.

Acknowledgment

This research is supported by a CAREER award from National Science Foundation (DMI-9733981). HaloSource Corporation of Seattle, WA, financially sponsored the research of antimicrobial textiles.

Literature Cited

- (1) Anonymous, Center for Disease Control and Prevention, Infection Control and Biosafety. Medical Data International, Report # RP-701530, 1992.
- (2) Whyte, W.; Hodgson, R.; Bailey, B. V.; Graham, J. The Reduction of Bacteria in the Operation Room Through the Use of Non-Woven Clothing. Br. J. Surg. 1978, 65, 469-474.
- (3) Neely, A. N.; Maley, M. P. Survival of Enterococci and Staphylococci on Hospital Fabrics and Plastic. J. Clin. Microbiol. **2000**, 38 (2), 724–726.
- (4) Bloomfield, S.; Scott, E. Cross-Contamination and Infection in the Domestic Environment and the Role of Chemical Disinfection. J. Appl. Microbiol. 1997, 83, 1-9.
- (5) Hambraeus, A. Dispersal and Transfer of Staphylococcus aureus in an Isolation Ward for Burned Patients. J. Hyg. 1973, 71, 787-797.
- (6) Vigo T. L.; Benjaminson, M. A. Antibacterial Fiber Treatments and Disinfection. Text. Res. J. 1981, 51 (7), 454-465.
- (7) Leonas, K. K.; Jinkins, R. S. The Relationship of Selected Fabric Characteristics and the Barrier Effectiveness of Surgical Gown Fabrics. Am. J. Infect. Control 1997, 25, 16-25.
- (8) Payne, J. D.; Kudner, D. W. A Durable Antiodor Finish for Cotton Textiles. Text. Chem. Color. 1996, 28 (5), 28-30.
- (9) Vigo, T. L. Advances in Antibacterial Polymers and Materials. In Biotechnology and Bioactive Polymers, Gebelein, C., Carraher, C., Eds.; Plenum Press: New York, 1994; pp 225-237.
- (10) Isquith, A. J.; Abbot, A.; Walters, P. A. Surface-Bonded Antimicrobial Activity of an Organosilicone Quaternary Ammonium Chloride. Appl. Microbiol. 1972, 24, 859-863.
- (11) Speier J. L.; Malek, J. R. Destruction of Microorganisms by Contact with Solid Surfaces. J. Colloid Interface Sci. 1982, 89 (1), 68-76.
- (12) Cho, J.-S.; Cho, G. Effect of a Dual Function Finish Containing an Antibiotic and a Fluorochemical on the Antimicrobial Properties and Blood Repellency of Surgical Gown Materials. Text. Res. J. 1997, 67 (12), 875-880.
- (13) Gagliardi, D. D. Antimicrobial Finishes. Am. Dyest. Rep. **1962**, 51 (1), 31.
- (14) Sun, G.; Xu, X. Durable and Regenerable Antibacterial Finishing of Fabrics: Biocidal Properties. Text. Chem. Color. 1998, 30 (6), 26-30.
- (15) Sun, G.; Xu, X. Durable and Regenerable Antibacterial Finishing of Fabrics: Chemical Structures. Text. Chem. Color. **1999**, 31 (5), 31-35.
- (16) Mitzner, S. Determination of Textile Finishes. In Analytical Methods for a Textile Laboratory, 2nd ed.; AATCC Monograph No. 3; American Association of Textile Chemists and Colorists: Research Triangle Park, NC, 1968; Chapter 5, p 153.
- (17) Lopez, C. A.; Trigo, G. G. The Chemistry of Hydantoin, Advances in Heterocyclic Chemistry 1985, 38, 177–228.
- (18) Ellis, K. V. Water Disinfection: A Review with Some Consideration of the Requirements of the Third World. Crit. Rev. Environ. Control **1991**, 20 (5–6), 341–407.
- (19) Williams, D. E.; Elder, E. D.; Worley, S. D. Is Free Halogen Necessary for Disinfection? Appl. Environ. Microbiol. 1988, 54 (10), 2583-2585.
- (20) Worley, S. D.; Sun, G. Biocidal Polymers. Trends Polym. Sci. 1996, 4, 364-370.
- (21) Kosugi, M. J.; Kaminski, J. J.; Selk, S. H.; Pitman, I. H.; Bodor, N.; Higuchi, T. N-Halo Derivatives VI: Microbiological and Chemical Evaluation of 3-Chloro-2-oxazolidinones. J. Pharm. Sci. **1976**, 65 (12), 1743-1746.
- (22) Sun, G.; Xu, X. Durable and Regenerable Antibacterial Finishing of Fabrics: Fabric Properties. Text. Chem. Color. 1999, 31 (1), 21-24.

Received for review July 13, 2000 Revised manuscript received November 20, 2000 Accepted November 20, 2000