
[image: cover]

[image:]

Engineering of Ramie - A Potential Textile Fibre
for the Future

SK Dey*

Central Institute for Research on Cotton Technology, India

*Corresponding author: SK Dey, Former Senior Scientist, ICAR-Central Institute for Research on Cotton Technology, Adenwala Road, Matunga,
Mumbai, MAHARASTRA, INDIA; Email: syamalkumardey@gmail.comS

Submission: [image:] March 18, 2018; Published: [image:] May 29, 2018

Abstract

Ramie, one of the oldest textile fibres of plant origin has from time immemorial ruled the textile world as king of natural fibres. Its popularity in the
textile world is limited due to the difficulty in degumming and lack of knowledge of mechanical processing. Major natural conventional fibres like cotton,
wool, silk and jute are widely used throughout the world. Apart from these, unconventional natural fibres like ramie, pineapple, sisal and hemp are
grown in much smaller quantities and have local economic importance. Ramie, a lingo-cellulosic bast fibre obtained by decortication from stem of the
plant followed by degumming possesses high a-cellulose and very little lignin. It possesses some advantageous physical and chemical properties while
some demerits are encrusting gummy material, cohesiveness. If the apparent demerits can be masked, a diverse range of products can be engineered
by exploiting the intrinsic properties of ramie. One of the ways of masking is blending of ramie with different natural fibres in order to achieve the best
utilization of the positive attributes and to reduce the negative attributes. Thus, employing the chemical degumming method coupled with the improved
spinning technique, blended ramie yarns can be developed for spinning of acceptable yarn qualities. Woven fabrics from ramie-jute were also found
satisfactory.

Introduction

Increasing ecological consciousness has accelerated interest
in ramie originating from plants that are safe, biodegradable
and recyclable. Ramie is one such natural lingo-cellulosic strong,
lustrous and fine bast fibre obtained from the inner bark of
Boehmeria (L) gaud. Research to evaluate the response of this fibre
to degumming, mechanical processing and chemical processing
operations is thus desirable7. The fibres are embedded in the cells
of the bast, which lies between the outer bark and woody core of the
stem. The fine spinnable fibres, fixed together by encrusting gummy
materials pose some limitation and difficulties in fine spinning [1-
4]. Therefore, this adhered gum needs to be removed by the process
of degumming. Its popularity in the textile industry is limited due
to the difficulty of degumming and lack of knowledge of mechanical
processing [5,6]. The fibre possesses excellent tenacity, enhanced
wet strength, silky lustre and excellent microbial resistance.
Rapid wetting and quick drying are its special characteristics.
Chemically, ramie fibre contains 81-96% α-cellulose along with
other constituents like wax, fats, gums etc and is easily dyeable to
produce various colours. It is not normally possible to spin the fibre
with 20-30% encrusting gummy material, which, therefore, needs
to be removed by the process of degumming. The gum content
should be brought down to at least 5% for good spin ability. Various
methods of degumming have been reported in the literature for
removal of gums from decorticated ramie fibres. These include both chemical and microbial methods [1,2,7,8]. Attempts have been
made by various research workers to spin ramie either alone or in
blends with jute, silk, viscose, polyester, wool using jute and woolen
spinning systems [2,3,9,10,11]. Since no information on specialized
spinning system for ramie in India is available, it will be much
easier to promote ramie in any of the existing spinning systems,
provided an appropriate processing technology is developed for
the production and processing of ramie either alone or in blends
with other fibres for producing finer yarn with improved properties
which can widen the application of ramie fibre.

Global scenario

The total annual production of ramie is around 1,20,000 tonnes
from an area of about 1,00,000 hectares with china as the largest
producer followed by Brazil and the Philippines, South Korea,
Taiwan and Thailand. Though the fibre is known from ancient
times the cost of extraction and difficulties of processing the fibre
acted as a deterrent to its wide use. Some of the advanced countries
have developed the processing technique but most of them being
covered under patents.

India's picture

It is cultivated to a small extent in North Eastern States and Sub-
Himalayan West Bengal. Its cultivation has not expanded in India
as expected due to high initial investment followed by late return and lack of infrastructural facilities for decortication, degumming
and marketing. Recently an interest has been created in expanding
ramie plantation in North eastern states to 2500 hectares through
Ministry of Agriculture. The agricultural research findings of
Central Research Institute for Jute and Allied fibres at its centre
at Ramie Research station at Sorbhog, Assam reveal for profitable
methods of cultivation and decortication while National Institute of Research on Jute and Allied Fibre Technology had been engaged in
unfolding the secret techniques of degumming and mechanical and
chemical processing.

Weindling [12] in his long vegetable fibres has done the ranking
of physical properties of different bast fibres which are highly
essential for processing of textile fibre (Table 1).

Table 1: Ranking of physical properties of different textile fibre.

[image:]

Processing of decorticated ramie

Decorticated ramie contains 20-30% of a cemented material
known as gum. It is not normally possible to spin the fibre with this
encrusting gum but for economical reasons it may sometimes be
necessary to spin the fibre without degumming. Due to the presence
of cementing gum in decorticated ramie, fibre separation to the
desired extent cannot be achieved simply by a mechanical processing
system. Application of oil-in-water emulsion on decorticated ramie
was also not sufficient for spinning yarn of linear density below
140tex due to insufficient fibre splitting and stickiness of the fibre
which caused lapping around rollers. Hence softening treatment
with a suitable agent is essential before spinning. A technique
has, therefore been developed by Mazumdar5 for spinning the
decorticated ramie on jute/flax machinery largely available in India
by soaking of fibre in water for 4-6 days and subsequent treatment
with a cationic surfactant. Alternative method was application of
jute batching emulsion on the fibre after the moisture is reduced
to the desired level. The fibre at a moisture content of 25-30% was
then passed through the conventional jute softener machine for
kneading. Ply Yarns thus produced was suitable for sewing twines.

Blending of ramie with natural and synthetic fibres

NIRJAFT is the pioneering research Institute for blending of
ramie with different natural and synthetic fibres. However, it is felt
that such binary blending will help development of textiles with
better functional properties by combining positive features of both
the fibres. Development of appropriate technologies for processing
of ramie either alone or in blends with other fibres can therefore
widen the application of ramie fibre [2-5,11]. The present study
explores the possibilities of producing degummed ramie fibre by
chemical method and blending of this natural fibre with jute with
the aim to develop the desired properties.

There is no specialized spinning system or industry for ramie
but any system designed for cotton, wool, jute or silk can be adopted. Spinning is a multistage process which consists of three
basic steps: Carding, Drawing and Spinning. The main difficulty
in spinning ramie results from the combination of high tensile
strength with longer fibre length and the breaker card can not break
the fibre into staple lengths suitable for subsequent spinning. It is
usually necessary to pass fibre through a stapling machine to obtain
requisite staple lengths. For different spinning machines, different
staple lengths of the fibre are required and this can be achieved by
stapling or by mechanical sorting into basic length groups. Yarn
preparations for the longer fibres are usually done on adaptations
of machinery designed for wool fibres and for shorter fibres cotton
system is adopted in America. Machinery adopted for flax and spun
silk fibres are in use in China and the far east.

The spin ability of indigenous ramie fibre was assessed in the
different spinning systems such as jute, cotton, wool and spun silk
and flax system in collaboration with leading textile institutes.

Processing ramie on jute spinning machinery

The use of ramie for upgrading the performance of jute for
making diversified natural products requires softening treatments
like jute. It is clear that when jute batching emulsion is used during
the softening treatment, the card droppings are comparatively
lower in case of 20cm stapled ramie. The spinning breaks / spindle
are also lower compared to other softening treated fibre. When
Kata softener/Anionic softener is used as a softening material, the
tenacity goes on decreasing and the strength regularity of the yarn
is increased. The surfactant may reduce the tenacity enhanced the
strength C.V% of the yarn due to enhanced slippage of filaments.
This might be one of the causes of poor spinnability of degummed
ramie as observed by Taylor and Herron for processing on cotton
system [3].

Jute-ramie blended yarn

Spinning of jute with finer linear density pose some problem
which can be avoided by blending to meet the global need of the value added and diversified products using bio-degradable
natural fibre. A processing technology has been developed to make
blended yarns out of degummed ramie and jute in conventional
jute processing system with minor modifications. Incorporation of
ramie in the blend with jute indicates that regularity of the blended
yarn is better than control jute yarn. The reason may be better
fineness of the ramie fibre which provides more number of fibres
per unit cross section of the yarn. Control ramie yarn is superior
in strength and extensibility than all jute yarn. In the blended yarn
with increase in ramie component, the tenacity increases because
the filament of ramie is stronger and finer than jute. The tenacity
and breaking extension of ramie and ramie blended yarn increases
markedly on wetting while the tenacity of all jute yarn decreases
on wetting. Hence jute-ramie blended yarn can be used for the
manufacture of diversified and value added products replacing jute
(Figure 1).

[image:]

Figure 1: 50% Ramie / 50% Jute blended fabric.

Table 2: Properties of finer yarns from Ramie and Jute using ring spinning technology
.

[image:]

[image:]

Figure 2: 100% Ramie Yarn / Fabric using ring spinning technology.

Spinning of jute of finer counts poses some problem which
can be avoided by using ring spinning technology to meet the
global need of the value added diversified products using bio-
degradable natural fibre. The properties of finer yarns using ring
spinning technology are given in Table 2. It is clear from the table
that commercially degummed ramie can produce stronger and
finer yarn. The tenacity is significantly higher compared to all jute
yarn. This achievement can be used as a major breakthrough in the
jute industry for the manufacturing of finer yarn. The yarn mass
irregularity and imperfections are within reasonable limits (Figure 2).

Conclusion

In contemporary times, the pre-eminent position of ramie in
textile applications is being seriously accepted with the spread
in popularity of biodegradable lingo cellulosic fibre of plant
origin. However, the encrusting gummy material of ramie is a
serious limitation in the use of ramie as a useful textile material.
Degumming of ramie fibre was done not only to remove the
encrusting gummy material but simultaneously improve fibre
properties and thereby it can be exploited commercially in any
spinning system. Thus, by improved degumming method coupled
with appropriate processing technology and proper selection of
raw material, finer ramie and ramie blended yarns can be produced
by adopting commercial spinning system. These yarns can be used
for production of fabrics and knits on commercial machines and
variety of outerwear garments.

References

1. 	Dasgupta PC, Sen K, Sen SK (1976) Cellul Chem Technol 10: 285.

2. 	Dey SK (2016) Performance of binary blends of indigenous ramie-
acrylic. Journal of Textile Science & Engineering 6: 277-280.

3. 	Dey SK Operational optimization of ramie fibre processing. Doctoral
Thesis, Jadavpur University, India.

4. 	Ahmed M, Chattopadhyay SK, Chapekar AK, Gaikwad RS, Dey SK (2004)
Indian Journal of Fibre pp. 362-365.

5. 	Dey SK, Mukherjee SK, Bhattacharyya A (2003) Text Res J 73(12): 1062-
1065.

6. 	Pandey SN, Mathew MD (1988) Text trends 30: 49.

7. 	Luniak B (1954) Text quarterly 4(4): 92.

8. 	Paul NB, Bhattacharyya SK (1979) J Text Inst 70(12): 512.

9. 	Mazumdar MC (1972) J Text Association 33(4).

10. 	
Mazumdar MC, Sen SK, Dasgupta PC (1975) Indian Text J 85(8): 135.

11. 	Dey SK, Bhattacharyya SK (2005) 20th Indian engineering congress,
Kolkata, India, p. 69.

12. 	Weindling L (1947) Long vegetable Fibres. Columbia University Press,
New York, USA

OEBPS/Images/fig1.jpg

OEBPS/Images/fig2.jpg

OEBPS/Images/logo.jpg
Trends in Textile
@‘Mﬁ,&%&ﬁ Engineering & Fashion Technology

OEBPS/Images/img.jpg

OEBPS/Images/tab1.jpg
Properties 15t Rank 2" Rank 3t Rank 4" Rank

Durability Ramie Flax Hemp Jute
Tensile Strength Ramie Hemp Flax Jute
Length of fibre cells Ramie Flax Hemp Jute

Cohesiveness Flax Hemp Jute Ramie
Fineness Ramie Flax Hemp Jute
Uniformity Flax Ramie Hemp Jute

Pliability Flax Ramie Jute Hemp
colour Ramie Flax Hemp Jute

OEBPS/Images/tab2.jpg
Linear

Tg:nof Density Tenacity (Gm/Tex) Breaking Elongation (%) Um (%) Imperfections / 100 Metre
(Tex)
Dry Wet Dry Wet Thick Thin Neps
Ramie 65 27.24 32.69 3.95 4.46 4.46 26.38 77 81
jute 125 10.04 9.92 1.96 2.18 27.29 27.29 97 63

OEBPS/Misc/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/Images/cover.jpg
CRI SONpubhshets

