UNIVERSIDAD TÉCNICA DEL NORTE

FACULTAD DE INGENIERÍA EN CIENCIAS APLICADAS

ESCUELA DE INGENIERÍA TEXTIL

DISEÑO DEL MANUAL DE PROCEDIMIENTOS DE LAVANDERÍA DE TELA ÍNDIGO

TESIS DE GRADO

PREVIA A LA OBTENCION DEL TÍTULO DE INGENIERO TEXTIL

ALUMNO: RICHARD HAMILTON ERAZO CALUQUÍ

DIRECTOR DE TESIS: ING. MARCELO PUENTE

IBARRA – ECUADOR

2004

AGRADECIMIENTO.

A mis padres por su incansable soporte y entrega.

A Fabián, Paúl, Andrés y Anita por ser siempre los constantes hermanos que nunca fallan.

A la Universidad Técnica del Norte, por permitirme aprender en sus aulas y por todos los conocimientos valiosos obtenidos como alumno.

Al director de tesis: Ing. Marcelo Puente, por su apoyo y guía profesional incondicional en la elaboración de este trabajo.

A la Fábrica “La Internacional”, especialmente al Ing. Andrés Santacruz, Jefe de Servicio Técnico, por todos los conocimientos, soporte técnico y asesoramiento brindado para la realización del presente trabajo.

Al Sr. Eduardo Herraez, Gerente de Industrias Coyote, por todas las facilidades prestadas para la realización de pruebas.

A Dios, por bendecirme cada día.

DEDICATORIA.

Este trabajo lo dedico con mucho cariño y amor a:

Bachita y Gonzalo, por toda la comprensión, apoyo incondicional y amor que siempre me lo han brindado.

Antonio, Angelita, Rosita y Carlos por darme siempre el aliento y la motivación para continuar luchando.

Los angelitos que llenan mi vida de felicidad: Andresito, Esteban, Paula Isabel y Joseline.

INDICE
AGRADECIMIENTO
DEDICATORIA

INDICE

RESUMEN

PARTE TEÓRICA

CAPITULO I Pág.
TINTURA DE ALGODÓN CON ÍNDIGO……………………………………………1

1.1 Urdido………………………………………………………………………………2

1.2 Colorantes índigo………………………………………………………………….. 4

1.3 Tintura en cable…………………………………………………………………….6

1.4 Apertura de cable de hilos………………………………………………………….11

1.5 Engomado…………………………………………………………………………..12

CAPITULO II

TEJEDURÍA…………………………………………………………………………….15

2.1 Generalidades………………………………………………………………………. 15

2.2 Tipos de ligamentos…………………………………………………………………18

CAPITULO III

ACABADOS DE LA TELA DE ÍNDIGO……………………………………..……….20

3.1 Parámetros de acabado del índigo…………………………………………………..22

3.2 Chamuscado…………………………………………………………………………23

3.3 El lavado…………………………………………………………………………….26

3.4 Termo fijado………………………………………………………………………...27

3.5 El sanforizado……………………………………………………………………….28

3.6 El revisado…………………………………………………………………………..36

PARTE EXPERIMENTAL

Principales parámetros que influyen sobre los procesos de lavandería………………….39

Relaciones de baño para procesos de lavandería………………………………………...42

CAPITULO IV

DESENGOMADO O DESENCOLADO…………………………………………….. 44

4.1 Definición…………………………………………………………………………..44

4.2 Materiales y reactivos………………………………………………………………44

4.3 Descripción del proceso…………………………………………………………….46

4.4 Características……………………………………………………………………....47

CAPITULO V

ESTONADO ENZIMÁTICO……………………………………………………..……48

5.1 Definición…………………………………………………………………………..48

5.2 Materiales y reactivos………………………………………………………………49

5.3 Estonado……………………………………………………………………………51

5.4 Estonado - enzimático……………………………………………………………..52

5.5 Enzimático………………………………………………………………………….53

5.6 Características………………………………………………………………………55

CAPITULO VI

BAJADO DE TONO……………………………………………………………………58

6.1 Definición…………………………………………………………………………...58

6.2 Materiales y reactivos……………………………………………………………….58

6.3 Tipos de desmonte de índigo………………………………………………………..60

6.4 Reductores…………………………………………………………………………..62

6.5 Hipoclorito de sodio…………………………………………………………………63

6.6 Oxidantes…………………………………………………………………………….65

6.7 Frosteado………………………………………………………………………….....67

6.8 Efectos mecánicos……………………………………………………………………71

CAPITULO VII

TINTURA………………………………………………………………………………..73

7.1 Definición…………………………………………………………………………….73

7.2 Materiales y reactivos………………………………………………………………..73

7.3 Tintura completa……………………………………………………………………..75

7.3.1 Tintura con colorantes directos…………………………………………….76

7.3.2 Tintura con c0olorantes reactivos………………………………………….77

7.3.3 Tíntura con colorantes sulfurosos………………………………………….79

7.4 Ensuciado……………………………………………………………………………83

7.5 Suavizado y fijado……………………………………………………………………85

CAPITULO VIII

RESULTADOS Y DISCUSIÓN.

Primera fase………………………………………………………………………………87

Segunda fase….…………………………………………………………………………..89

Pruebas de desencolado…………………………………………………………………..89

Pruebas con enzima neutra..………………………………………………………………94

Pruebas con enzima ácida………………………………………………………………..100

Pruebas con enzima neutra y piedra…………………………………………………..…105

Pruebas con enzima ácida y piedra…………………………………………………...….110

Pruebas de bajado de tono con reductor………………………………………………….117

Prueba de frosteado con permanganato de potasio............………………………………132

Pruebas de frosteado con hipoclorito de sodio..…………………………………………133

Pruebas de bajado de tono con permanganato de potasio……………………………….134

Pruebas de bajado de tono con hipoclorito de sodio…………………………………….134

Pruebas de dirty………………………………………………………………………….135

Prueba de tintura con colorantes directos solofenil……………………………………...136

Prueba de tintura con colorantes reactivos………………………………………………137

Prueba de tintura con colorantes sulfurosos……………………………………………..137

CAPITULO IX

MANUAL DEPROCEDIMIENTOS…………………………………………………….139

Manual de procedimientos administrativos………………………………………………140

Manual de procedimientos operativos……………………………………………………166

Manual del instructivo de trabajo………………………………………………………...208

CAPITULO X
10.1 CONCLUSIONES………….……………………………………………………….250

10.2 RECOMENDACIONES…….…………………………………………..…………..253

ANEXOS…………………………………………………………………………………254

GLOSARIO…………..…………………………………………………………………277

BIBLIOGRAFIA………………………………………………………………………..278

INDICE DE ESQUEMAS

(Esquema 1)Acabados de algodón 100%...20

(Esquema 2)Acabados de géneros con lycras 2% - Algodón 98%.....................................21

(Esquema 2)Acabados de géneros con lycras 3% - Poliéster 21% -

Algodón 72%..21

(Esquema 4)Procesos de lavandería……………………………………………………...38

(Esquema 5)Métodos de descarga de colorante índigo…………………………………..61

INDICE DE TABLAS
(Tabla 1)Estándares de trabajo de urdido …………………………………………………4

(Tabla 2)Receta de engomado ……………………………………………………………13

(Tabla 3)Anchos de tela de acabado ……………………………………………………..16

(Tabla 4)Tabla de géneros chamuscados e impregnados ……..………………………….24

(Tabla 5)Composición y ancho de los géneros elaborados ……………………………….34

(Tabla 6)Clasificación de la tela por puntaje….……………………………………….….37

(Tabla 7)Relaciones de baño para procesos de lavandería ……………………………....42

(Tabla 8)Procesos aplicados a géneros Ecológicos ……………………………………...75

(Tabla 9)Verificación de almidón con yodo – yoduro. …………………………………..91

(Tabla 10)Promedio de resistencias luego de desencolar con la formula 2B..……………92

(Tabla 11)Perdida de peso después de desencolar ….….…………………………………93

(Tablas 12, 13, 14, 15, 16, 17, 18, 19, 20) Resultados de perdida de resistencia con enzima neutra al 1%……………………………………………………………………………….95

(Tabla 21)Resultados de perdida de resistencia con enzima ácida al 1%…………………………………………………………………………………………96

(Tablas 22, 23, 24, 25, 26, 27, 28, 29)Resultados de resistencia con enzima ácida...…………………………………………………………………………………….101

(Tabla 30)Resultados de perdida de resistencia con enzima neutra y piedra……………105

(Tablas 31, 32, 33, 34, 35, 36, 37, 38)Resultados de resistencia con enzima neutra y piedra…………………………………………..……………………………………….....106

(Tabla 39)Resultados de perdida de resistencia con enzima ácida y piedra……………...110

(Tablas 40, 41, 42, 43, 44, 45, 46, 47) Resultados de resistencia con enzima

ácida y piedra……………………………………………………………………………..111

(Tabla 48)Pruebas de uso de enzima y piedra……………………………………………117

(Tabla 49)Resultados de encogimientos de bajado de tono con reductor al 5%.................118

(Tabla 50)Resultados de encogimientos de bajado de tono con reductor al 10%...............121

(Tabla 51) Resultados de encogimientos de bajado de tono con reductor al 15%..............125

(Tabla 52) Resultados de encogimientos de bajado de tono con reductor al 20%..............128

(Tabla 53) Óptimos parámetros para bajar de tono con reductor…...…………………….132

(Tabla 54) Resultados de la Pérdida de resistencia vs. Tiempo de frosteado con permanganato……………………………………………………………………………..132

(Tabla 55)Resultados de la Pérdida de resistencia vs. Tiempo de frosteado con hipoclorito de sodio…………………………………………………………………………………...133

(Tabla 56)Tabla de costos Lavandería “X” vs. Lavandería “La Internacional”….………251

(Tabla 57)Tabla de costos Lavandería “X” vs. Lavandería “La Internacional”….………252

INDICE DE GRÁFICOS

(Gráfico 1)Urdidora de cintas………………………………………………………………2

(Gráfico 2)Síntesis del índigo………………………………………………………………4

(Gráfico 3)Fórmula de índigo………………………………………………………………5

(Gráfico 4)Tipos de tintura………………………………………………………….………6

(Gráfico 5)Tinturadora para hilos en forma de cable con colorante índigo………………...7

(Gráfico 6)Abridora de cintas……………………………………………………………...11

(Gráfico 7)Engomadota…………………………………………………………………….12

(Gráfico 8)Tafetán...…………………………………………………………………..……18

(Gráfico 9)Sarga equilibrada o neutra……………………………………………………...18
(Gráfico 10)Tipos de sargas utilizadas……………………………………………………..19

(Gráfico 11)Chamuscadora...24

(Gráfico 12)Control de temperatura de las tinas en la lavadora KW....................................26

(Gráfico 13)Control de temperatura de las tinas para reproceso por

ancho no adecuado de las telas…………………………………………….……………….26

(Gráfico 14)Rama termo fijadora..27

(Gráfico 15)Encogimiento de algodón por sobrealimentación...28
(Gráfico 16)Máquina Sanfor...29

(Gráfico 17)Principio de encogimiento por compresión...29

(Gráfico 18)Desarrollo Rubber Belt para encogimiento por compresión………………….30

(Gráfico 19)Máquina Rubber Belt (Cluett Peabody)..30

(Gráfico 20)Principio del sanforizado...31

(Gráfico 21)Sanforizadora Morrison Textile Machinery Co..32

(Gráfico 22)Señalización de la tela antes de lavar..34

(Gráfico 23)Señalización y obtención de datos después de lavar………………………….35

(Gráfico 24)Actividad enzimática vs. Temperatura..45

(Gráfico 25)Actividad enzimática vs. PH………………………………………………….45

(Gráfico 26)Actividad enzimática vs. Temperatura………………………………………..50

(Gráfico 27)Actividad de la enzima vs. PH………………………………………………..50
(Gráfico 28)Abrasión vs. Tiempo de tratamiento………………………………………….51

(Gráfico 29)Pérdida de resistencia vs. Tiempo de estonado……………………………….52

(Gráfico 30)Pérdida de resistencia vs. Tiempo de estonado – enzimático…………………54

(Gráfico 31)Pérdida de resistencia vs. Tiempo de encimado………………………………55

(Gráfico 32)Tintura completa vs. Tintura anular………………………………………..…75
(Gráfico 33)Curva de tintura para colorantes Directos Solofenil………………………….76
(Gráfico 34)Curva de tintura para colorantes Reactivos...78

(Gráfico 35)Reducción de colorante Sulfuroso...80

(Gráfico 36)Curva de tintura para colorantes Sulfurosos...81

(Gráfico 37)Oxidación de colorante Sulfuroso………………………………………….....82

(Gráfico 38)Curva de enjuague…………………………………………………………….83

(Gráfico 39)Curva para dirty……………………………………………………………….84

(Gráfico 40)Curva para suavizado – fijado………………………………………………...86

(Gráfico 41)Pérdida de resistencia trama en tafetán 100% algodón con

enzima neutra………….…………………………………………………………………...96

(Gráfico 42)Pérdida de resistencia urdimbre en tafetán 100% algodón con

enzima neutra………….…………………………………………………………………...96

(Gráfico 43)Pérdida de resistencia trama en sarga 100% algodón con

enzima neutra………….…………………………………………………………………...97

(Gráfico 44)Pérdida de resistencia urdimbre en sarga 100% algodón con

enzima neutra………….…………………………………………………………………...97

(Gráfico 45)Pérdida de resistencia trama en tafetán de mezcla con

enzima neutra………….…………………………………………………………………...98

(Gráfico 46)Pérdida de resistencia urdimbre en tafetán mezcla con

enzima neutra………….………………………………………….………………………..98

(Gráfico 47)Pérdida de resistencia trama en sarga de mezcla con

enzima neutra………….…………………………………………………………………...99

(Gráfico 48)Pérdida de resistencia urdimbre en sarga de mezcla con

enzima neutra………….…………………………………………………………………...99

(Gráfico 49)Pérdida de resistencia trama en tafetán 100% algodón con

enzima ácida………….…………………………………………………………………...101

(Gráfico 50)Pérdida de resistencia urdimbre en tafetán 100% algodón con

enzima ácida..………….……………………………………………………………….....101

(Gráfico 51)Pérdida de resistencia trama en sarga 100% algodón con

enzima ácida………….…………………………………………………………………...102

(Gráfico 52)Pérdida de resistencia urdimbre en sarga 100% algodón con

enzima ácida………….…………………………………………………………………...102

(Gráfico 53)Pérdida de resistencia trama en tafetán de mezcla con

enzima ácida………….…………………………………………………………………...103

(Gráfico 54)Pérdida de resistencia urdimbre en tafetán mezcla con

enzima ácida………….………………………………………….………………………..103

(Gráfico 55)Pérdida de resistencia trama en sarga de mezcla con

enzima ácida………….…………………………………………………………………...104

(Gráfico 56)Pérdida de resistencia urdimbre en sarga de mezcla con

enzima ácida………….…………………………………………………………………...104

(Gráfico 57)Pérdida de resistencia trama en tafetán 100% algodón con

enzima neutra y piedra.…………………………………………………………………...106

(Gráfico 58)Pérdida de resistencia urdimbre en tafetán 100% algodón con

enzima neutra y piedra...…………………………………………………………..……...106

(Gráfico 59)Pérdida de resistencia trama en sarga 100% algodón con

enzima neutra y piedra………….………………………………………………………...107

(Gráfico 60)Pérdida de resistencia urdimbre en sarga 100% algodón con

enzima neutra y piedra.…………………………………………………………………...107

(Gráfico 61)Pérdida de resistencia trama en tafetán de mezcla con

enzima neutra y piedra….………………………………………………………………...108

(Gráfico 62)Pérdida de resistencia urdimbre en tafetán mezcla con

enzima neutra y piedra……………………………………….….……………………..…108

(Gráfico 63)Pérdida de resistencia trama en sarga de mezcla con

enzima neutra y piedra.…………………………………………………………………...109

(Gráfico 64)Pérdida de resistencia urdimbre en sarga de mezcla con

enzima neutra y piedra…………………………………………………………………....109

(Gráfico 65)Pérdida de resistencia trama en tafetán 100% algodón con

enzima ácida y piedra.…………………………………………………………………...111

(Gráfico 66)Pérdida de resistencia urdimbre en tafetán 100% algodón con

enzima ácida y piedra...…………………………………………………………..……...111

(Gráfico 67)Pérdida de resistencia trama en sarga 100% algodón con

enzima ácida y piedra………….………………………………………………………...112

(Gráfico 68)Pérdida de resistencia urdimbre en sarga 100% algodón con

enzima ácida y piedra.…………………………………………………………………...112

(Gráfico 69)Pérdida de resistencia trama en tafetán de mezcla con

enzima ácida y piedra….………………………………………………………………...113

(Gráfico 70)Pérdida de resistencia urdimbre en tafetán mezcla con

enzima ácida y piedra……………………………………….….……………………..…113

(Gráfico 71)Pérdida de resistencia trama en sarga de mezcla con

enzima ácida y piedra.…………………………………………………………………...114

(Gráfico 72)Pérdida de resistencia urdimbre en sarga de mezcla con

enzima ácida y piedra………………………………………………………………….....114

(Gráfico 73)Comparativo de perdida de resistencia enzima ácida – neutra

al 1% en algodón 100%..115

(Gráfico 74)Comparativo de perdida de resistencia enzima ácida – neutra

al 1% en mezcla algodón - lycra – poliéster ...115

(Gráfico 75)Comparativo de perdida de resistencia enzima ácida – neutra

al 0.6% y piedra en algodón 100%..116

(Gráfico 76)Comparativo de perdida de resistencia enzima ácida – neutra

al 0.6% y piedra en mezcla algodón - lycra – poliéster ...116

(Gráfico 77) Encogimiento de trama vs. Tiempo en tafetán 100% algodón

BTR 5%...118

(Gráfico 78) Encogimiento de urdimbre vs. Tiempo en tafetán 100% algodón

BTR 5%...118

(Gráfico 79) Encogimiento de trama vs. Tiempo en sarga 100% algodón

BTR 5%...119

(Gráfico 80) Encogimiento de urdimbre vs. Tiempo en sarga 100% algodón

BTR 5%...119

(Gráfico 81) Encogimiento de trama vs. Tiempo en tafetán mezcla

BTR 5%...119

(Gráfico 82) Encogimiento de urdimbre vs. Tiempo en tafetán mezcla

BTR 5%...120

(Gráfico 83) Encogimiento de trama vs. Tiempo en sarga mezcla

BTR 5%...120

(Gráfico 84) Encogimiento de urdimbre vs. Tiempo en sarga mezcla

BTR 5%...120

(Gráfico 85) Encogimiento de trama vs. Tiempo en tafetán 100% algodón

BTR 10%...122

(Gráfico 86) Encogimiento de urdimbre vs. Tiempo en tafetán 100% algodón

BTR 10%...122

(Gráfico 87) Encogimiento de trama vs. Tiempo en sarga 100% algodón

BTR 10%...122

(Gráfico 88) Encogimiento de urdimbre vs. Tiempo en sarga 100% algodón

BTR 10%...123

(Gráfico 89) Encogimiento de trama vs. Tiempo en tafetán mezcla

BTR 10%...123

(Gráfico 90) Encogimiento de urdimbre vs. Tiempo en tafetán mezcla

BTR 10%...123

(Gráfico 91) Encogimiento de trama vs. Tiempo en sarga mezcla

BTR 10%...124

(Gráfico 92) Encogimiento de urdimbre vs. Tiempo en sarga mezcla

BTR 10%...124

(Gráfico 93) Encogimiento de trama vs. Tiempo en tafetán 100% algodón

BTR 15%...125

(Gráfico 94) Encogimiento de urdimbre vs. Tiempo en tafetán 100% algodón

BTR 15%...126

(Gráfico 95) Encogimiento de trama vs. Tiempo en sarga 100% algodón

BTR 15%...126

(Gráfico 96) Encogimiento de urdimbre vs. Tiempo en sarga 100% algodón

BTR 15%...126

(Gráfico 97) Encogimiento de trama vs. Tiempo en tafetán mezcla

BTR 15%...127

(Gráfico 98) Encogimiento de urdimbre vs. Tiempo en tafetán mezcla

BTR 15%...127

(Gráfico 99) Encogimiento de trama vs. Tiempo en sarga mezcla

BTR 15%...127

(Gráfico 100) Encogimiento de urdimbre vs. Tiempo en sarga mezcla

BTR 15%...128

(Gráfico 101) Encogimiento de trama vs. Tiempo en tafetán 100% algodón

BTR 20%...129

(Gráfico 102) Encogimiento de urdimbre vs. Tiempo en tafetán 100% algodón

BTR 20%...129

(Gráfico 103) Encogimiento de trama vs. Tiempo en sarga 100% algodón

BTR 20%...129

(Gráfico 104 Encogimiento de urdimbre vs. Tiempo en sarga 100% algodón

BTR 20%...130

(Gráfico 105) Encogimiento de trama vs. Tiempo en tafetán mezcla

BTR 20%...130

(Gráfico 106) Encogimiento de urdimbre vs. Tiempo en tafetán mezcla

BTR 20%...130

(Gráfico 107) Encogimiento de trama vs. Tiempo en sarga mezcla

BTR 20%...131

(Gráfico 108) Encogimiento de urdimbre vs. Tiempo en sarga mezcla

BTR 20%...131

RESUMEN.

La industria del Denim iniciada en el año 1853 permanece vigente hasta el momento, siendo una industria muy importante en nuestro país, por la generación de ingresos económicos, pero la falta de información técnica, competitividad y mejoramiento continuo ha deteriorado este importante sector industrial, razones fundamentales que han motivado la elaboración de este trabajo.
Es evidente que los numerosos cambios que se han producido en el entorno económico han llevado a las empresas a buscar soluciones para mantener su competitividad. El mercado de libre comercio, las expectativas cambiantes de los clientes, las discontinuidades tecnológicas o la competencia global son algunos de los factores que han modificado las fuentes de ventaja competitiva y el funcionamiento de la mayor parte de los sectores.
La calidad genera productos y servicios mejorados, disminuye costos y aumenta la rentabilidad financiera de las empresas. La calidad es un instrumento movilizador que actúa motivando e integrando a los trabajadores, que gracias a ella se sienten satisfechos con su empresa al considerarse parte de la misma y de sus objetivos, facilita la comunicación a todos los niveles de la empresa, lo cual implica ventajas para la resolución de problemas técnicos y humanos de la empresa. Mejora los productos y servicios que se venden, aumenta la satisfacción del cliente y es un factor condicionante en la lealtad de los mismos.

El aseguramiento de la calidad consiste en el establecimiento de unos procedimientos sistemáticos de actuación con la finalidad de garantizar que se cumplan con los requisitos dados de la calidad, aunque los sistemas de aseguramiento de la calidad pueden establecer la propia empresa, lo más frecuente es adoptar las normativas internacionales (ISO 9000), puesto que su aceptación es generalizada. De esta manera los clientes que adquieren los productos de la empresa que esta registrada según las normas, pueden estar seguros del que el sistema de la calidad adoptado es idéntico al de otro proveedor en otro país, eliminando así la posibilidad de que en cada país existan normas distintas con distintos criterios y con distintos resultados.

La implantación de sistemas de calidad normalizados no es un requisito legal, sin embargo un gran número de empresas que operan a nivel global reconocen que su adopción es la clave para hacer los negocios en los mercados internacionales y para mejorar su competitividad. Esto evidencia el éxito y la credibilidad que esta adquiriendo el aseguramiento de la calidad, razón fundamental por el cual el Departamento de Servicio Técnico de La Internacional ha incurrido en el Diseño del Manual de Procedimientos aplicando la serie de normas ISO 9000: 17025/ 10013 y cuyos objetivos son :

· Elaborar el manual de procedimientos de lavandería para optimizar los procesos y recursos, hacerlos repetibles y adaptables a lavanderías comunes.

· Proveer al cliente de herramientas que le permitan competir y elevar sus beneficios.

