
NOWOŚCI W ZAKRESIE TECHNOLOGII

RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA

MATERIAŁÓW Z RECYKLINGU.

11. Konferencja Selektywna zbiórka, segregacja i recykling odpadów

4-6 lutego 2020, Bystra k. Bielsko Białej

mgr inż. Eligiusz Sidor

MASZYNY I TECHNOLOGIE RECYKLINGU

TWORZYW SZTUCZNYCH I GUMY:

 Szredery, młyny, pulweryzatory, aglomeratory do tworzyw sztucznych.

 Linie do rozdrabniania, mycia i suszenia odpadów z tworzyw sztucznych.

 Linie do regranulacji tworzyw sztucznych.

 Linie do rekompandowania tworzyw sztucznych.

 Linie do formowania wtryskowego wyrobów ze zmieszanych odpadów tworzyw sztucznych.

 Szredery, młyny, pulweryzatory do gumy

 Linie do rozdrabniania odpadów z gumy.

 Linie do recyklingu opon.

 Linie do produkcji paneli i mat z granulatu gumowego z recyklingu opon.

 Linie do dewulkanizacji gumy.

NOWOŚCI W ZAKRESIE TECHNOLOGII RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA MATERIAŁÓW Z RECYKLINGU.

1. Linie do rozdrabniania, mycia i suszenia
odpadów z tworzyw sztucznych.

2. Linie typu tandem do regranulacji
tworzyw sztucznych z innowacyjną komorą
odgazowania

3. Linie do re-kompandowania odpadów z tworzyw
sztucznych w technologii Evo-Rec

4. Technologia ROTEAX do produkcji wyrobów z
odpadów zmieszanych tworzyw sztucznych

5. Technologia ETP do produkcji paneli i mat z
granulatu gumowego z recyklingu opon

6. Linie do dewulkanizacji gumy metodą MARIS

NOWOŚCI W ZAKRESIE TECHNOLOGII RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA MATERIAŁÓW Z RECYKLINGU.

1. Linie do rozdrabniania, mycia i suszenia
odpadów z tworzyw sztucznych.

2. Linie typu tandem do regranulacji
tworzyw sztucznych z innowacyjną komorą
odgazowania

3. Linie do re-kompandowania odpadów z tworzyw
sztucznych w technologii Evo-Rec

4. Technologia ROTEAX do produkcji wyrobów z
odpadów zmieszanych tworzyw sztucznych

5. Technologia ETP do produkcji paneli i mat z
granulatu gumowego z recyklingu opon

6. Linie do dewulkanizacji gumy metodą MARIS

NOWOŚCI W ZAKRESIE TECHNOLOGII RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA MATERIAŁÓW Z RECYKLINGU.

1. Linie do rozdrabniania, mycia i suszenia
odpadów z tworzyw sztucznych.

2. Linie typu tandem do regranulacji
tworzyw sztucznych z innowacyjną komorą
odgazowania

3. Linie do re-kompandowania odpadów z tworzyw
sztucznych w technologii Evo-Rec

4. Technologia ROTEAX do produkcji wyrobów z
odpadów zmieszanych tworzyw sztucznych

5. Technologia ETP do produkcji paneli i mat z
granulatu gumowego z recyklingu opon

6. Linie do dewulkanizacji gumy metodą MARIS

NOWOŚCI W ZAKRESIE TECHNOLOGII RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA MATERIAŁÓW Z RECYKLINGU.

1. Linie do rozdrabniania, mycia i suszenia
odpadów z tworzyw sztucznych.

2. Linie typu tandem do regranulacji
tworzyw sztucznych z innowacyjną komorą
odgazowania

3. Linie do re-kompandowania odpadów z
tworzyw sztucznych w technologii Evo-Rec

4. Technologia ROTEAX do produkcji wyrobów z
odpadów zmieszanych tworzyw sztucznych

5. Technologia ETP do produkcji paneli i mat z
granulatu gumowego z recyklingu opon

6. Linie do dewulkanizacji gumy metodą MARIS

NOWOŚCI W ZAKRESIE TECHNOLOGII RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA MATERIAŁÓW Z RECYKLINGU.

1. Linie do rozdrabniania, mycia i suszenia
odpadów z tworzyw sztucznych.

2. Linie typu tandem do regranulacji
tworzyw sztucznych z innowacyjną komorą
odgazowania

3. Linie do re-kompandowania odpadów z
tworzyw sztucznych w technologii Evo-Rec

4. Technologia ROTEAX do produkcji wyrobów
z odpadów zmieszanych tworzyw sztucznych

5. Technologia ETP do produkcji paneli i mat z
granulatu gumowego z recyklingu opon

6. Linie do dewulkanizacji gumy metodą MARIS

NOWOŚCI W ZAKRESIE TECHNOLOGII RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA MATERIAŁÓW Z RECYKLINGU.

1. Linie do rozdrabniania, mycia i suszenia
odpadów z tworzyw sztucznych.

2. Linie typu tandem do regranulacji
tworzyw sztucznych z innowacyjną komorą
odgazowania

3. Linie do re-kompandowania odpadów z
tworzyw sztucznych w technologii Evo-Rec

4. Technologia ROTEAX do produkcji wyrobów z
odpadów zmieszanych tworzyw sztucznych

5. Technologia ETP do produkcji paneli i mat z
granulatu gumowego z recyklingu opon

6. Linie do dewulkanizacji gumy metodą MARIS

NOWOŚCI W ZAKRESIE TECHNOLOGII RECYKLINGU TWORZYW SZTUCZNYCH

ORAZ SPOSOBY WYKORZYSTANIA MATERIAŁÓW Z RECYKLINGU.

1. Linie do rozdrabniania, mycia i suszenia
odpadów z tworzyw sztucznych.

2. Linie typu tandem do regranulacji
tworzyw sztucznych z innowacyjną komorą
odgazowania

3. Linie do re-kompandowania odpadów z
tworzyw sztucznych w technologii Evo-Rec

4. Technologia ROTEAX do produkcji wyrobów z
odpadów zmieszanych tworzyw sztucznych

5. Technologia ETP do produkcji paneli i mat z
granulatu gumowego z recyklingu opon

6. Linie do dewulkanizacji gumy metodą MARIS

LINIE DO ROZDRABNIANIA, MYCIA I SUSZENIA

ODPADÓW Z TWORZYW SZTUCZNYCH

Recykling PET

Zanieczyszczenia

PVC

HDPE

Inny PET

Inne kolory

Metal

Etykiety

Zakrętki

Resztki płynów

TAŚMY BANDUJĄCE

FOLIE

WŁÓKNA

WŁÓKNINY

TERMOFORMOWANIE

BUTELKI

Proces recyklingu PET

PET – zbiórka, sortowanie, recykling

Bezbarwny, jasny niebieski Kolory zmieszane

Recykling Mechaniczny

Butelki, folie

Recykling Mechaniczny

Włókna, Taśmy

Folie czarne

Zbiórka odpadów
butelek

Zmieszane
butelki

PET

Recykling

chemiczny

Odzysk

energii

Recykling PET

PODAWANIE SUROWCA OBRÓBKA NA SUCHO

Proces recyklingu PET

Proces recyklingu PET

SORTOWANIE OPTYCZNEMYCIE WSTĘPNE

Proces recyklingu PET

MIELENIE NA MOKRO MYCIE NA GORĄCO

Proces recyklingu PET

SEPARACJA + PŁUKANIE
SUSZENIE

Proces recyklingu PET
SORTOWANIE PŁATKÓW PAKOWANIE

https://youtu.be/RUPOApnUPtw
https://youtu.be/RUPOApnUPtw

SOREMA DELABERER

USUWANIE ETYKIET I ZANIECZYSZCZEŃ NA SUCHO

SOREMA DELABERER to system złożony z

m.in. specjalnej wirówki, separatora

aerodynamicznego i szeregu cyklonów,

który pozwala uzyskać bardzo wysoką

skuteczność usuwania zanieczyszczeń z

powierzchni innych wyrobów z tworzyw

sztucznych bez użycia wody.

Szczególnym zastosowaniem systemu

SOREMA DELABERER jest usuwanie

etykiet termokurczliwych podczas

recyklingu butelek PET.

https://www.youtube.com/watch?v=KhdaJYUojmA
https://www.youtube.com/watch?v=KhdaJYUojmA

KOMORA ODGAZOWANIA - NOWOCZESNY SYSTEM ODGAZOWANIA
W LINIACH DO RECYKLINGU TWORZYW SZTUCZNYCH

KOMORĄ ODGAZOWANIA
W LINII TYPU TANDEM

Wytłaczarka 1

Wytłaczarka 2

Granulator

Zagęszczarka

Komora odgazowania

Filtr kontynuacyjny

KOMORA ODGAZOWANIA
W LINII TYPU TANDEM

Dzięki specjalnemu
ukształtowani strugi materiału
uzyskuje się duże rozwinięcie
powierzchni przez którą mogą
wydostawać się gazy uwięzione
w materiale.

Takie odgazowanie jest 10-
krotnie wydajniejsze niż
tradycyjne odgazowanie na
cylindrze.

Specjalna komora odgazowująca
zainstalowana jest pomiędzy
wytłaczarkami. Komora zapewnia:

10 krotne większa powierzchnia
odgazowania materiału

przetwarzanie tworzyw o
wilgotności do 15%

przetwarzanie tworzyw
zadrukowanych w 100%

KOMORA ODGAZOWANIA

https://www.youtube.com/watch?v=jPDsAWjWSgM
https://www.youtube.com/watch?v=jPDsAWjWSgM

REKOMPANDOWANIE tworzyw sztucznych polega na
przekształceniu odpadów tworzyw sztucznych w nowy
pełnowartościowy materiał o pożądanych
właściwościach. REKOMPANDOWANIE jest połączeniem
procesu REGRANULACJI i KOMPANDOWANIA.

Dzięki zastosowaniu wytłaczarek dwuślimakowych i ich dużym zdolnościom mieszania i
homogenizacji, możliwości wielopunktowego dozowania dodatków i wypełniaczy a
także skutecznemu wielopunktowemu odgazowaniu możliwe jest modyfikowanie i
uszlachetnianie odzyskiwanych tworzyw.

LINIE DO REKOMPANDOWANIA

W zależności od rodzaju i czystości

odpadów proces Rekompandowania może

być prowadzony w trzech wariantach:

 1. KOMPANDER: przetwarzanie typowych odpadów o umiarkowanie

zabrudzonych i umiarkowanie wilgotnych

 2. KOMPANDER 1 + KOMPANDER 2 : przetwarzanie trudnych odpadów o

dużej wilgotności

 3. EKSTRUDER + KOMPANDER 2 : proces o charakterystyce pośredniej

względem rozwiązań 1 i 2

1. Proces jednoetapowy –

pojedynczy kompander

Zastosowanie pojedynczego

kompandera w miejsce tradycyjnej

wytłaczarki jednoślimakowej do

regranulacji jest pierwszym krokiem

do wykorzystania zalet wytłaczarek

dwuślimakowych w procesie

recyklingu. Zastosowanie kompandera

pozwoli na znacznie lesze

uplastycznienie i odgazowanie

materiału oraz wprowadzanie

dodatków modyfikujących i

wypełniaczy.

2. Proces kaskadowy –

kompander 1 + kompander 2

Możliwości przetwórcze wytłaczarek

dwuślimakowych współbieżnych –

kompanderów - są w dużej mierze

zależne od długości ślimaka i cylindra i

związanej z tym możliwości podziału

na różne strefy procesowe.

Rozwiązaniem jest zastosowanie

dwóch kompanderów w kaskadzie (tzw.

Tandem) połączonych ze sobą w taki

sposób, że tworzą jedną długą

maszynę.

3. Proces kaskadowy –

ekstruder + kompander

Zastosowanie ekstrudera

jednoślimakowego jako pierwszej

maszyny w kaskadzie jest

kompromisem pomiędzy

możliwościami układu

tandemowego a wielkością

inwestycji. Rozwiązanie to jest

szczególnie polecane do

przetwórstwa tworzyw bardzo

zabrudzonych gdzie duże

znaczenie ma możliwość wstępnej

filtracji tworzywa przed podaniem

go do kompandera. Jednocześnie

wydłużenie drogi uplastyczniania i

dodatkowe punkty odgazowania

istotnie poprawiają homogenizację

tworzywa w stosunku do procesu

jednoetapowego.

REKOMPANDOWANIE

KORZYŚCI TECHNOLOGICZNE:

 możliwość przetwarzania bardzo szerokiej gamy materiałów

 mniejsze naprężenia i obniżona degradacja polimeru w wyniku pojedynczego ogrzewania

 skuteczne wielopunktowe odgazowanie – umożliwiające wyeliminowanie wilgoci, farb drukarskich,
zapachów i innych monomerów.

 perfekcyjna homogenizacja materiału i stabilne właściwości zgodne z recepturą

 modułowa budowa umożliwiająca dopasowanie linii do indywidualnych potrzeb danego procesu

ZALETY EKONOMICZNE

 duża wartość dodana finalnego produktu w stosunku do użytych surowców z recyklingu

 obniżenie zużycia energii i niższa energia właściwa konieczna do jednoetapowego przetworzenia
materiału

 niskie koszty pracy – automatyczna praca linii sterowanej za pomocą jednego pulpitu operatora

TECHNOLOGIA ROTEAX

DO PRODUKCJI

WYROBÓW Z ODPADÓW

ZMIESZANYCH TWORZYW

SZTUCZNYCH

 System ROTEAX firmy PLAXTECH jest najbardziej innowacyjną i unikalną

technologią formowania wtryskowego stosowaną do recyklingu

zmieszanych (heterogenicznych) tworzyw sztucznych.

 Unikalną cechą charakterystyczną technologii ROTEAX jest to, że proces

produkcji gotowych elementów najwyższej jakości odbywa się

bezpośrednio ze zmieszanych i zmielonych odpadów bez przechodzenia

etapu regranulacji.

 Do procesu można używać odpady poliolefinowe (PE, HDPE, LDPE,

LLDPE, PP itp..) nawet niskiej jakości, gdzie dopuszczalne są nawet małe

ilości rożnego rodzaju zmielonych wtrąceń.

Technologia ROTEAX daje przetwórcom

następujące korzyści:

 Możliwość stosowania zmieszanych (heterogenicznych) odpadów pololefinowych o niskiej
jakości;

 Łatwo dostępny surowiec - odpady pololefinowe to ok 50% odpadów tworzyw sztucznych;

 Niski koszt pozyskania surowców odpadowych;

 Niski koszt form oraz duża trwałość form i maszyny dzięki procesowi niskociśnieniowemu;

 Wysoka udarność produktu końcowego dzięki produkcji przy niskim ciśnieniu;

 Małe zużycie energii;

 Bardzo niskie koszty produkcji;

 Znacznie mniejsza degradacja tworzywa niż w procesach recyklingu z regranulacją;

 Produkty finalne posiadają bardzo dobry stosunek ceny do jakości;

 Wysoka wydajność do 1500 kg/h;

 Wysoka elastyczność produkcji - możliwość produkcji do 4 różnych wyrobów jednocześnie;

 Unikalna, innowacyjna i opatentowana technologia, dobrze sprawdzona w praktyce.

Produkt 100% EKOLOGICZNY

System firmy PLAXTECH stosowany w procesach produkcyjnych do produkcji nowych
ekologicznych produktów pozwala na stosowanie heterogenicznych tworzyw poliolefinowych,
przy niskich kosztach pozyskania surowców, niemożliwych do zastosowania w tradycyjnych
procesach przetwórczych.

Dzięki zastosowaniu systemu PLAXTECH produkcja staje się w 100% ekologiczna, ponieważ
powstaje zamknięty proces gospodarki recyrkulacyjnej.

W konsekwencji:

 brak konieczności wykorzystania nowych materiałów;

 brak wygenerowanych odpadów - produkt w 100% zawracalny;

 zmniejszone zużycie energii;

 proces zrównoważony ekologicznie;

 produkty w 100% ekologiczny.

Więcej szczegółów na stronie http://ipmtc.com.pl/PLAXTECH.html

http://ipmtc.com.pl/PLAXTECH.html

https://youtu.be/bDJeFi1KAto
https://youtu.be/bDJeFi1KAto

TECHNOLOGIA ETP DO PRODUKCJI PANELI

I MAT Z GRANULATU GUMOWEGO Z

RECYKLINGU OPON

TECHNOLOGIA ETP®

Firma COMERIO ERCOLE opracowała i wdrożyła nową technologię ETP®
pozwalającą na produkcję paneli i mat z granulatu gumowego pochodzącego z
recyklingu opon. Dzięki tej technologii możliwe jest uzyskanie produktów do
różnorodnych zastosowań, które cechują wysoka jakość i stosunkowo niska cena.

Technologia ETP® polega na połączeniu termoplastycznej MATRYCY polimerowej (EVA
lub PP) oraz WYPEŁNIACZA tj. granulatu gumowego, który stanowi do 80-85% masy
produktu końcowego. Za pomocą specjalnej wytłaczarki, granulat gumowy mieszany
jest z osnową z materiału termoplastycznego i wytłaczany przez głowicę szczelinową
gdzie następuje wstępne formowanie płyty. Ostateczną formę maty lub płyty nadaje
kalander, który dzięki wymiennym walcom umożliwia nadawanie różnej struktury
powierzchni po obu stronach produktu (gładka, rowkowana wzdłużnie, molet
antypoślizgowy itp.). Gotowy produkt może być zwijany w rolki o dowolnej szerokości
i długości lub cięty na płyty układane w stosy.

 Bezpośrednie łączenie gumy z wykładzinami PVC i linoleum

Warstwa

wykładziny

Płyta gipsowo

kartonowa 13mm

Płyta gumowa 5 – 10mm

Płyta gipsowo

kartonowa 13mm

Płyta gumowa rowkowana

10 – 15 – 20 mm

 Płyty łączące ścianę z płytą gipsowo-kartonową

 Podłoża pod sztuczną trawę boisk sportowych z

systemem drenażu poziomego

Płyty grubości 8/12/16 mm z

rowkowaniem do drenażu

 Stabilne podłogi dla krów i koni:

System szybkiego łączenia

Moletowanie obustronne

Wymiary płyt 600x600 – 1000x1000 – 1200x1900

Podawanie granulatu gumowego

Podawanie polimeru osnowy

Kalandrowanie

ChłodzenieZwijanie

maty

Wyrównywanie

krawędzi

LINIA DO PRODUKCJI PANELI I MAT Z GRANULATU GUMOWEGO

W TECHNOLOGII ETP

Firma MARIS opracowała technologię dewulkanizacji, która pozwala na efektywne

prowadzenie procesu recyklingu gumy na skalę przemysłową.

Dzięki tej technologii otrzymuje się wartościowy surowiec wtórny, jakim jest

dewulkanizat gumowy, który jest dodawany do nowych surowców i używany do

produkcji nowych wyrobów gumowych.

Podstawowym problemem w recyklingu gumy jest jej usieciowana struktura,

powstała podczas wulkanizacji.

Aby było możliwe ponowne przetworzenie odpadu gumowego należy doprowadzić

usieciowaną strukturę gumy do stanu sprzed wulkanizacji.

DEWULKANIZACJA GUMY METODĄ MARIS

 W technologii MARIS, energie termiczna i mechaniczna dostarczone do materiału

przez wytłaczarkę powodują rozerwanie wiązań sieciujących S-S i C-S i jednocześnie

nie dopuszczają do degradacji wiązań węglowych.

 W ten sposób otrzymuje się surowiec wtórny, posiadający właściwości zbliżone do

niezwulkanizowanej mieszanki gumowej, który może być ponownie zawrócony do

procesu produkcyjnego.

 Proces ten jest procesem wyłącznie termo-mechanicznym bez udziału żadnych

dodatkowych środków chemicznych.

DEWULKANIZATGuma zwulkanizowana

DEWULKANIZACJA GUMY METODĄ MARIS

Firma MARIS opracowała technologię, która pozwala na efektywne prowadzenie procesu

recyklingu gumy na skalę przemysłową. Dzięki technologii dewulkanizacji MARIS

otrzymuje się wartościowy surowiec wtórny, jakim jest dewulkanizat gumowy.

LINIE DO DEWULKANIZACJI GUMY METODĄ MARIS

Podajnik

granulatu

gumowego

DEWULKANIZAT

Wytłaczarka

dwuślimakowa

współbieżna

O
d
g
a
z
o
w

a
n
ie

Szczegóły na http://ipmtc.com.pl/dewulkanizacja.html

http://ipmtc.com.pl/dewulkanizacja.html

DZIĘKUJEMY ZA UWAGĘ

mgr inż. ELIGIUSZ SIDOR

tel. kom. +48 603 639 096

e-mail: elek@ipmtc.com.pl

www.ipmtc.com.pl

