
[image: image1.png]Protected by The
"\\\\\\\\\\\

%o £GIS Y
(“Mlcrobe Shleld

\\\\\\\\\\\\V ™

\\\

[image: image2.png]

[image: image3.png]

 eq \o\ad(技術手冊,　　　　　　)
[image: image4.png]Protected by The
"\\\\\\\\\\\

%o £GIS Y
(“Mlcrobe Shleld

\\\\\\\\\\\\V ™

\\\

AEM 5700-Spray防霉抗菌剂
MICROBE SHIELD AEM 5700-Spray
Antimicrobial Finishing

iHeir Aegis China Anti-mold Co.,Ltd
 广州艾浩尔防霉抗菌科技有限公司　印製

Tel: +86-20-61069076 Fax: +86-20-61069077
E-mail:air@iheir.cn http://www.iheir.cn
[image: image5.jpg]

 Add.: 广州市白云区机场路1718号悦成商务大厦510

 eq \o\ad(技術手冊,　　　　　　　)
AEM 5700-Spray防霉抗菌剂
AEM 5700-Spray防霉抗菌剂
	AEM® 5700-Spray防霉抗菌剂
美国环境保护局登记号……………………………………………………..…………...64881-1
核准生产制造编号……………………………………………………….EPA Est. 34292-MI-01

种　　类…………………………………………………………………………….硅酮季铵盐
物理型态………………………………………………………………….…………低粘度液体
特　　性…………………………………………………………………………….可与表面结合
主要用途………………………………..作为耐久性抗微生物处理剂，它具有广泛的抗菌活性。
对诸如霉菌、藻类和酵母菌都有耐久性抗菌效果。

简介
AEM5700-Spray防霉抗菌剂之特色
· 可广泛的使用于各种生产方式中，如批次式及连续式都能尽可能不改变制程及生产设备的条件下进行加工。
· 属于非释放型的处理剂，不渗失、不游移，也不为微生物所消耗，可赋予基质表面优越的耐久性。
· 以特殊的机械式杀菌，不会发生抗药性现象（有别于一般溶出型以化学式杀菌，会有抗药性现象发生）。
· 对各种微生物具卓越之抗菌效果－
	细菌（革兰氏阳性）
	藻类
	真菌

	· 金黄色葡萄球菌
	· 嗜绿藻属
	· 黑曲霉菌

	· 乳酸菌
	· 太湖念球藻属
	· 黄曲霉菌

	· 枯草杆菌
	· 棕色藻属
	· 土曲霉菌

	
	· 绿色藻属S
	· 疣曲霉菌

	细菌（革兰氏阴性）
	· 绿色藻属P
	· 球毛瞉霉

	· 霍乱沙门氏菌
	
	· 青霉菌

	· 伤寒沙门氏杆菌
	酵母菌
	· 毛癣菌属

	· 大肠杆菌
	· 酿酒酵母菌
	· 芽霉菌属

	· 结核杆菌
	· 念珠菌
	· 木霉菌属

	· 绿脓杆菌
	
	· 头霉菌属

	· 产气性杆菌
	
	

· 具有常温下进行化学键结的性质，常温反应即可有效（喷洒方式），高温仍不被破坏。
· 适用于长纤、短纤纤维、纸张、织物、天然皮革及人造皮革表面处理。
· 可使用BPB（溴酚蓝液）于各种生产制程中或终端成品，进行快速效果确认。
[image: image6.jpg]e

S RB AR

典型性质
· 在多类情况下，CTM相当于ASTM标准试验法。
许可用途及使用方法
·AEM5700-Spray防霉抗菌剂为透明状液体，无色、无味、无毒害、无刺激性，不含DMF、甲醛、重金属等有害物质，中国唯一通过美国EPA环保认证产品。采用纳米抗菌材料和有机安全高效防霉剂复配而成。属于非释放型的处理剂，不渗失、不游移，也不会被微生物所消耗，以特殊的机械式杀菌（表面进行喷涂），将赋予处理后之基质优越之耐久性，并且对微生物抗菌具有独特的防护功能，以防止微生物所引起的危害，延长纤维、织物、纸张、皮革等的使用寿命，并能强力去霉、不伤皮面、防静电、快干、不留痕迹。作为耐久性抗微生物处理剂，它具有广泛的抗菌活性。对诸如霉菌、藻类和酵母菌都有耐久性抗菌效果。
· AEM5700-Spray防霉抗菌剂直接在产品表面均匀喷涂（表面浸湿，1Kg大约可以处理20-40㎡）即可，自然晾干（有条件的情况下过一次烤箱）。

注：喷枪压力应控制在2.5P-3.0P左右，雾化后均匀喷洒在产品上；
Even for moldy articles,after treatment,no more mold or midew

即便已发霉的物件，处理后也可以确保不再霉变

AEM5700的安全性
为了验证AEM5700的安全性，曾进行了18项试验，结果是它的安全性获得了以严格著称的美国环境保护署（EPA）的许可。
18项安全性检验项目如下：
(1) 急性经口毒性(天竺鼠)
(2) 急性经皮毒性(兔子)
(3) 眼粘膜刺激性(兔子)
(4) 皮肤刺激性(兔子)
(5) 鱼毒性(红鳟鱼和翻东鱼)
(6) 人体皮肤接触试验(黑人、白人和黄种人)
(7) 亚急性经皮毒性(兔子)
(8) 急性吸入毒性(天竺鼠)
(9) 突然变异性(寄生于老鼠上细菌的组氨酸发生性)
(10) 阴道内刺激性
(11) 袜子穿着试验(32天穿着试验/皮肤刺激性)
(12) 袜子穿着试验(3个月穿着试验/皮肤刺性性)
(13) 催寄形性(天竺鼠)
(14) 细胞形质转换性(鼷鼠培养细胞，无代谢活性)
(15) 细胞形质转换性(鼷鼠培养细胞，有代谢活性)
(16) 急性经口毒性(野鸭)
(17) 饲料经口毒性(野鸭)
(18) 经皮吸收性(兔子)
下面介绍部份试验数据：
（急性经口毒性）
AEM5700的毒性极低，天竺鼠的LD50为12.27g/Kg。此值表示每公斤体重天竺鼠的半致死量为12.27克，为了比较起见，现举例加以说明。例如消毒上常用的烷基二甲基苯基氯化铵，其天竺鼠的LD50=0.48g/Kg，用作保存食品的添加剂山梨酸的天竺鼠的LD50是10.5g/Kg。我们每天食用的食盐的LD50是3.0g/Kg。显而易见AEM5700是极为安全的。
AEM5700-Spray的主要用途
本公司所代理的纤维用抗菌剂AEM5700-Spray可用于棉、尼龙、聚酯等纤维制品上加工，有着广泛的用途。最近在不织布、发泡聚氨酯、合成皮革等材料上也有所用。
· 适用于各项天然纤维，如棉、麻、羊毛…等；及人造纤维，如聚酯、耐隆、聚丙烯(p.p)莱卡弹性纤维缧萦(Rayon)、腊酸纤维、玻璃纤维、…等；及以上之混纺织物。
· 男女内外衣裤。
· 运动鞋和休闲鞋及各种用途之袜类。
· 寝具用品(被单、毛毯、床单、被套、枕套、地毯)。
· 室内装潢用品、被类、睡袋、服装等内部填充料所使用的各种纤维，如棉、天然羽绒、耐纶、聚脂、人造丝或羊毛等。
· 预先潮湿的餐巾纸和小毛巾。
· 清洁用品类。
· 用于非食品表面接触的乙烯基纤维纸和壁纸。
· 可弃布类,可用于多种场合的清洁布，如擦拭和清洗家具、轿车、墙壁、门窗、地板、器具、碗碟、计算器罩壳等(这类布并不赋予杀菌性能)。
· 过滤材料(吸尘器用滤网、空气清净器用滤网)。
· 可弃式聚氨酯泡沫塑料垫类；聚氨酯和聚乙烯泡沫塑料。
· 家用、工业用和公共事业用聚氨酯泡沫海绵和清洁用拭片。
· 玻璃纤维管壁；马桶和坐罩。
· 沙袋、帐篷、油布、帆布和绳索类。
· 缓冲垫类(工业用垫和床垫)。
· 顶盖材料(指屋顶板、屋顶柱料、木瓦板、石子)。
· 运动鞋、休闲鞋之皮革和纺织品材料及鞋垫。
AEM 5700防霉抗菌剂可提供用户如下的效益：
· 可避免由细菌、霉菌、藻类和酵母菌等引起的变质或变色等问题。
· 能保持家具等物品的”新鲜性”，因为它能抑制或阻止致臭细菌和霉斑(霉菌)的生长。
· 能延长物品的使用寿命，因为它抑制细菌和霉菌的生长。
· 能使物品卫生洁净。
· 处理结果经久不衰，能耐反复的清洗和洗涤。
· 由于其它化学保护性能，能防止异味产生。
· 在许可的用途范围内，与基质和工艺有良好的相溶性。
� EMBED PBrush ���

� EMBED MSPhotoEd.3 ���

下列数值并非为了制订性质指标之用。

CH3

|

结构．．．．．．．．．．．．．．[(CH3O)3Si(CH2)3N－C18H37]＋((－

|

CH3

CTM 0208＊浓度．．．．．．．．．．．．．．．．42%有效成份

CTM 0176 外观．．．．．．．．．．．．．．．．．透明液体

CTM 0002 折光指数 78.8℉(26℃)．．．．．．．．．．．．．．．．1.390

CTM 0090A 闪点、度．．．．．．．．．．．．．．．．．．．52℉(11℃)

雾点(浊点)、度 ．．．．．．．．．．．．．．．．26℉(-3℃)

溶解度．．．．可与任何比例的水、醇类、酮类、酯类、烃类和

氯化烃类相混溶。

热稳定性．．．．．．．．．．．．．在320℃以下稳定

比重、77℉(25℃)．．．．．．．．．．．．．．．．．．0.87

冷冻--解冻稳定性．．．．．．．．．．可经受10次循环性冷冻

（0℃至122℉/-17.7至50℃)

14

_1038637000

_1038636975.unknown

