

影响出土丝织文物老化因素的研究进展

杨建洲 孙丽娟 (陕西科技大学化学化工学院)

由于丝织品本身的材料属性决定了它的“弱质”，易损，难以保存。因而流传下来的古代丝织品的保护越来越多地引起了人们的重视。

1. 丝绸特性研究

1.1 化学组份

丝绸的原料——蚕丝是天然蛋白质纤维。它是由氨基酸(NH₂·CHR·COOH)借肽键(-CO-CH)作用聚合而成。每一根蚕丝是由两根单丝平行粘和而成，每根单丝的中间为丝纤维(又称丝素)，外圈是丝胶。单丝的切面积平均为80μm²。一根丝纤维又是由50—100根直径平均为1μm的微纤维组成，即由肽链排列而构成。组成丝素肽链的α-氨基酸目前测定共有18种。丝素蛋白质的主要氨基酸为甘氨酸、丙氨酸、丝氨酸和酪氨酸，这四种氨基酸的和已占组成丝素蛋白质氨基酸总量的90%，其中又以甘氨酸和丙氨酸为最多，两者之和已占总量的70%以上。组成丝胶蛋白质的α-氨基酸主要为丝氨酸、苏氨酸、天冬氨酸、谷氨酸、精氨酸和赖氨酸。这六种氨基酸已占其氨基酸总量的65%^[1]。

1.2 生丝的结构

生丝是多孔性纤维，孔隙容量约占35%，孔隙最大直径可达1微米，由于茧丝横截面呈三角形，且茧丝呈不规则的圆锥螺旋线排列，并以轻微的曲折状态固着于生丝中，因此生丝的横截面形状近似椭圆形，纤度为22旦的生丝截面直径约为60—70微米，短径为40—50微米。

蚕丝是蛋白质纤维，其主链是多缩氨酸，也称肽链。大分子的单体是α-氨基酸残基，在蚕丝内已发现20多种α-氨基酸。α-氨基酸之间由酰键联结，称肽键。丝胶和丝素是蚕丝的主要成份。丝胶是线型肽链弯曲盘绕而成的球状蛋白

质，它含有很多的极性氨基酸，水溶性较好。

用近代物理研究发现，桑蚕丝丝胶有四种结构按层分布，从最外层的丝胶到最内层丝胶分子排列渐趋规整，结晶度逐渐提高，取向度也渐改善，水溶性逐渐降低。榨蚕茧丝胶未发现按层分布，以无定型的颗粒状包覆在丝素周围。丝素是纤维状蛋白质，大分子链为线形曲折链，大分子的侧基大多体积很小，结构简单，大分子排列较为规整紧密，结晶度较高，取向度较好。丝素的结晶区和非结晶区内主要聚集了由甘氨酸、丙氨酸和丝氨酸残基所组成的分子链段。非结晶区内集中了侧基庞大、带有活泼基团的氨基酸残基，一般的化学反应大多发生在这一区内。榨蚕丝丝素也有类似结构，但在结晶区内含有数量较多的酪氨酸残基，这和桑蚕丝有较大区别。丝素在氢键等分子引力作用下形成基原纤、微原纤、原纤和巨原纤。若干根巨原纤靠丝胶粘和成单丝纤维。

1.3 生丝的性质

1.3.1 外观性状

生丝的颜色因蚕茧种类不同而不同，常见的有白色和黄色。色素多含在丝胶内，脱胶后即成白色。生丝光泽柔和，手感滑爽，柔软而有弹性，相互摩擦会产生一种特有的悦耳声响称为丝鸣。

1.3.2 物理性质

生丝比重为1.33—1.45，脱胶后比重为1.25—1.30，与羊毛相似，较棉、麻小。生丝吸湿性强，标准回潮率为11%，最大回潮率36—39%，吸水量一般为80—90%，最高可达101%，脱胶后吸水量减少。生丝吸水后长度增加为1.3—1.6%，横截面积增大19%。生丝具有良好的强度和伸长率，21旦生丝的相对强度为3.4—4.3克力/旦，伸长率为18—23%。生丝精

练后的绝对强力降低。生丝的弹性较好，抗扭转性能好，但吸湿后塑性增加。

生丝的耐磨性较好。但生丝渣节多，丝胶含量少，丝胶分布不均匀，光滑程度差，茧丝之间结合不紧密，都会影响生丝的耐磨性能。生丝耐热性较好，短时间加热到110℃品质无损害。生丝易燃但燃烧缓慢。生丝的最佳洗涤温度为30~40℃。生丝还具有良好的绝缘性，电阻随温度升高、随回潮率增加和丝胶量增多而减小，干燥生丝受摩擦易带静电，一般为正电荷，采用表面抗静电剂和增加生丝回潮率即可避免。生丝耐光性差，受光照射容易脆化泛黄，强度降低，日照200小时，强度损失约50%¹。

1.3.3 化学性质

生丝吸水。一般情况下丝胶膨润溶解，丝素质膨润而不溶于水。如果生丝在水中长时间煮沸，会引起轻度水解，失去光泽，损害柔软性和手感，在加压情况下120℃经12小时煮沸，丝素将溶失1/3；190℃时将全部溶解。生丝对弱酸作用稳定，但对碱的稳定性差，在强碱作用下显著水解，弱碱对丝素作用较弱，但浓溶液会使丝素水解，高温时作用更强。生丝不溶于一般溶剂，但易溶于铜氨溶液和碱性铜甘油溶液。锂、铯、钡、钙、锌等的氯化物、溴化物、碘化物、硝酸盐和硫代氰酸盐的溶液也是生丝的溶剂。生丝可用直接染料、酸性染料、碱性染料、活性染料、还原染料和各种媒染染料染色，但加碱时需用保护剂。生丝可以用还原剂氧化剂漂白，但氧化剂，尤其是含氯的氧化剂会损伤丝质¹。

2. 影响丝绸老化因素的研究

由于纺织品文物是由纤维素、蛋白质、脂肪等有机物组成，这些有机物又是霉菌和细菌的丰富养料，所以很容易发生虫蛀现象。促使纺织品朽坏的最常见因素有潮湿、温热、通风不良、动物植物病害的侵蚀，对酸、碱、盐、氧化还原剂以及空气、温度、光和热等都比较敏感。温度过高会造成织物的干朽或脆裂。紫外线会破坏纤维分子结构，使纤维分子断裂，从而使纺织品糟朽变色。暴露在过多的光和有害气体下也会引起糟朽变质。若接触到金属如铜、铁等，则会被形成的金属氧化物腐蚀而生成锈斑。昆虫及微生物的排泄物（如粪便等）也会腐蚀和污染织物。导致

丝绸老化，对丝织文物造成深度破坏¹。

2.1 酸、碱、盐的侵蚀

丝织品在出土以前，经历了漫长的岁月，复杂的埋藏环境，使得丝织品在有效保护以前就已经受到了侵蚀。埋藏丝织品的土壤中，含有多种酸、碱、盐等腐蚀物质，天生就质弱的丝绸，难以抵御它们的长期侵蚀。更有甚者地下水（同样包含酸、碱、盐多种腐蚀物）的长久浸泡，使得丝纤维吸收水分而溶胀，并被水解为氢化纤维素和氧化纤维素，丝绸强度随之下降，时间越长，这种强度越差，以至于脆弱不堪¹。

2.2 霉菌侵蚀和虫蛀

无论是出土以前，抑或是出土以后，丝绸都很容易受到细菌、霉菌的侵蚀和虫蛀。丝织品由丝蛋白、脂质等有机物组成，而这些有机物恰是细菌和霉菌的丰富养料，因而丝织品变成了细菌和霉菌栖生的乐园，于是，丝绸很容易生霉，或产生孔洞，以至于破烂不堪。

2.3 光、热作用

光、热作用之丝绸老化，是指文物出土以后。一般来说，丝绸的保护应尽量避免不利的环境，但光、热作用对丝织品的影响是较难摆脱的。丝蛋白大分子在紫外光的作用下，容易发生光化学反应。特别是当肽链上存在叔碳时，更易发生光敏反应，使自由基生成，造成链的解离，是丝绸的强度明显下降、变色、发脆。通过试验得知，将丝绸残片置于紫外光下，两天后颜色就变淡，而对其进行加热处理则颜色变暗。紫外光辐射和加热不仅影响丝蛋白的分子结构，同时对丝织物的染料也有作用，这是因为光能和热能均有可能使染料分子结构发生变化。在实验中，施加光能和热能可观察到丝绸强度和颜色的变化，足以证明光和热使丝织品本身的分子结构发生了变化，如断裂等；同时，红外光和可见光也有一定的破坏作用，红外光是热辐射线，丝织品被红外光照射，使被照物表面及内部温度急剧上升，产生内应力，出现翘曲、龟裂等。而且光辐射纤维的破坏作用是渐进的变化过程，光照停止，起破坏作用仍在继续。如果在潮湿环境中，就会加速变质过程¹。

2.4 空气对丝织文物的污染

空气污染中的灰尘包括：具酸碱性的化学微粒、金属粉尘、微生物孢子、植物纤维、动物皮

毛、昆虫排泄物及虫卵等,灰尘中的化学微粒,特别在水分较多时,能与丝织品材料发生化学反应,造成对丝织品的损害。灰尘积落在丝织品上,不但会改变丝织品外观色彩,形成污垢层,还会造成机械性损坏。微生物孢子飘落在其上,温湿度适宜时就会繁殖,灰尘中的弱酸性物质是霉菌生长的培养基,可加速霉菌的滋生蔓延¹。

2.5 温度对丝织文物的影响

由于温度是分子剧烈运动程度的标志,温度越高,分子运动就越剧烈,因此,温度过高不仅加速纤维的老化,而且还使化学反应速度加快,这将使分解和化学变化加剧,而且还会使纤维质地文物中原有的水份蒸发,造成文物干裂、发脆、变形、变色。温度忽高忽低的变化会使纤维反复热胀冷缩加速纤维老化,温度过高大气中的水蒸汽和活泼氧能生成双氧水,也会加速纤维的分解,产生相互摩擦,从而使纤维的机械强度降低。实践证明,温度每升高10℃,纤维质地文物被破坏程度会成倍增加。控制害虫和霉菌的产生和繁殖,一般害虫和霉菌的适宜温度在20—30℃之间,繁殖高潮在25—30℃以上,因此文物保护库房温度最好控制在14—18℃之间,夏季的温度最好不超过25℃,温度变化最好不超过2—5℃²。

2.6 湿度对丝织文物的影响

博物馆内湿度条件的优劣,是藏品保存环境的关键。藏品中有的有机制品,对湿度的要求尤为严格。丝织品的原料为丝素纤维,他们都是吸湿性物质,吸湿后水分进入丝素纤维,造成体积膨胀、重量增加、强度降低。所谓空气中的湿度也就是空气的潮湿程度,以空气中水汽含量的多少来表示,空气中含水汽量多,空气湿度就大;反之,空气中含水量少,空气湿度就小。湿度分为绝对湿度和相对湿度两个不同的概念。日常所说的湿度是相对湿度。绝对湿度是单位体积空气中所含的水汽量,即空气中水汽的密度,以每一立方米空气中所含的水汽重量表示,单位为克/立方米,通常用Q代表。绝对湿度一般不受温度变化的影响,而相对湿度都随着温度的变化而改变。

相对湿度是指一定空间内,空气实有的水汽压(C)与相同温度下饱和水汽压(E)的百分比,常用R·H表示:

$$R \cdot H = C/E \times 100\%$$

相对湿度的另一概念为,在一定的温度下,空气的绝对湿度下空气中水汽的最大饱和量的百分比,空气中的水汽压与水汽重量紧密相关,故相对湿度概念的两种解释是一致的。

相对湿度的数值表示:在该空间内,一定的温度下,空气中充满着多少蒸汽,还差多少就接近露点,即相差多少就会有水份从空气中凝结下来,百分数值越大,表示湿度越大;反之湿度愈小。

若 $C < E$ $R \cdot H < 100\%$ 空气中水汽未饱和状态

$C = E$ $R \cdot H = 100\%$ 空气中水汽饱和状态

$C > E$ $R \cdot H > 100\%$ 空气中水汽过饱和状态

在一定的温度下,E值不变,R·H随C值而变化,即空气中水汽含量增加时,相对湿度增大,水汽含量减少时,相对湿度减少。当空气中水汽含量不变时,R·H随E值变化,E值愈大,R·H值就愈小,即饱和水汽压与相对湿度成反比,气温越高,即饱和水汽压愈大,相对湿度就愈小。反之,气温愈低,相对湿度愈大。

综上所述,从丝织文物的保护方面考虑,必须尽量减少环境因素的影响,在出土后的丝织文物保护上,避免酸、碱、盐、氧化剂和还原剂的破坏作用,防止霉菌侵蚀和虫蛀现象,尽量避免光和热的作用,对空气的污染和温度的破坏作用尽可能降低。这是丝织文物保护方面的一个重要课题,也是能否使我国优秀的文化遗产发扬光大的一个关键环节³。

参考文献

1. 中国大百科全书 [M].
2. 王萍. 西夏丝织品文物的保护与科学管理 [J]. 宁夏大学学报, 1999, 21 (3): 18~50.
3. 张雪莲, 陈士明, 唐静娟. 应用电子顺磁共振法研究丝织品的老化及其保护 [J]. 文物保护与考古科学, 1998, 10 (1): 30~36.
4. 李玲. 古代丝绸的老化及其保护 [J]. 江汉考古 2002. 2 总第 83 期: 81~84.
5. 王建明, 王秀丽. 焙烘温度对真织物机械性能和白度的影响 [J]. 北京服装学院学报, 2001, 21 (1): 13~16.
6. 陈华, 朱良均, 闵思佳, 胡国梁. 蚕丝丝胶蛋白的结构、性能

- 及利用[J], 功能高分子学报, 2001, 19(3): 311~318.
- 7 王秀玲. 定陵出土的丝织品[J]. 江汉考古, 2001, (2): 89~88.
- 8 王萍. 西夏丝织品的保护初探[J]. 文物保护与考古科学, 1998, 10(2): 6~10.
- 9 上海市纺织科学研究院纺织史组. 西夏陵区198号墓出土的丝织品[J]. 文物 1998年.
- 10 宋迪生. 文物与化学[M]. 成都: 四川教育出版社, 1992: 91.
- 11 张雪莲, 唐静娟, 郭时清. 丝绸的老化及保护剂的筛选[J]. 文物保护与考古科学, 1993, 5(1): 17~24.
- 12 陈德本. 蚕茧原理与工艺[M]. 北京: 科学普及出版社, 1991: 14~28.
- 13 樱田一郎著, 戴承来, 章潭译. 纤维的化学[M]. 北京: 纺织工业出版社, 1989: 35~41.
- 14 张雪莲, 唐静娟, 郭时清. 利用比色法研究丝绸的老化[J]. 文物保护与考古科学, 1991, 5(2): 32~37.
- 15 王萍. 西夏丝织品文物损坏机理的研究及其保护[J]. 敦煌研究 2000年(1): 112~118.
- 16 李春萍, 王卫东, 李世超, 陆建华, 董林娣. 粗旦蚕丝结构与性能[J]. 丝绸, 2002(6): 6~9.
- 17 陈锦祥, 姜淑媛. 榨蚕与桑蚕的蚕丝绸(1) 蚕与蚕丝绸技术[J]. 丝绸技术, 1993, 1(2): 60~63.
- 18 黄晨, 徐新领, 盛家铺. 丝素膜的构测定和分析[J]. 蚕业科学, 1996, 22(5): 183~186.

(责任编辑 李自智)

本刊启事

一、学术思想是世界性的, 是知识积累、思想发明的公器; 是求同存异、慎思明辨的共识。本刊提倡相予勉励涵容、恪守学术规范, 在思想资源、学术资源的交流以及智慧的碰撞中, 共同提升认知能力。

二、本刊愿与广大作者、读者一道共同抵制学术工具的异化, 维护学术尊严。刊物实行文责自负, 如发生侵犯他人著作权、版权、或其他权利的稿件, 本刊将协助权利人追究侵权责任, 并保留追究侵权行为对本刊造成的损失的权利。

三、本刊致力于中国考古学学术规范化建设, 请所有简报, 论文等来稿均附上中英文摘要, 一

般以 200 字为宜。

四、凡译稿, 需征得原作者版权(或翻译授权), 并且将授权复印件及译稿原文一并寄本刊。

五、稿件请迳投编辑部收, 勿请托, 否则不予受理。投稿时, 请作者自留底稿, 3 个月以上未收到用稿通知(信函、电话、电邮等形式)者, 其稿可自行处理, 恕不退稿。凡接到本刊录用通知后, 无论主客观原因, 一旦发生同一文章在本刊和他刊(文摘类另行规定)重复发表现象, 如无特殊因素, 则本刊五年之内不再受理该作者的来稿。敬请谅解。

《考古与文物》编辑部