

TUV OK Compost certified
masterbatch portfolio

BioRange+

https://www.ampacet.com/

W chwili gdy piszę te słowa, rosyjskie ra-
kiety spadają na cele właściwie na terenie
całej Ukrainy. Nawet na zachodzie, około
100 kilometrów od polskiej granicy. Woj-
ska lądowe wkraczają z wielu kierunków.
Buciory, już nawet nie najemników-wa-
gnerowców czy „zielonych ludzików”, ale
regularnej rosyjskiej armii depczą dorobek
ponad 30 lat pracy, która zaowocowała uzy-
skaniem względnej stabilizacji w naszej
części Europy po upadku imperialistyczne-
go tworu, jakim był Związek Radziecki.

„Plast Echo” jest miesięcznikiem dla bran-
ży tworzywowej i na problemach tego
sektora winno się skupiać, niesamowicie
trudno mi jednak zachęcać państwa do
lektury poszczególnych artykułów i za-
chodzę w głowę, w jak najbardziej płynny
sposób przejść do treści z tego numeru na-
szego czasopisma.

Do momentu, gdy wojna toczy się „póki co”
poza naszym domem, najpilniej dyskuto-

waną jest kwestia konsekwencji ekono-
micznych dla rynków gospodarczych. Kraje
zachodnie wciąż straszą Rosję „masywny-
mi” sankcjami, jednak wydaje się, że Putin
wkalkulował to ryzyko w swój plan łącze-
nia ziem „postsowieckich”.

W połowie lutego wartość rezerw waluto-
wo-złotowych Rosji wynosiła ok. 640 mld
dolarów, co oznacza że były jednymi
z największych na świecie. Ze sprawozdań
banku centralnego wynika, że są one zdy-
wersyfikowane, aby w większym stopniu
uniezależnić Rosję od międzynarodowych
rynków finansowych.

Z kolei chińskie MSZ oświadczyło, że Rosja
to niepodległy kraj i może sama podejmo-
wać decyzje na podstawie własnych in-
teresów. Sprzeciwiła się nazywaniu rosyj-
skich działań na Ukrainie „inwazją”. Wydaje
się, że Chińczycy z olbrzymim zaintereso-
waniem przyglądają się reakcjom Zachodu
na chuliganerię rosyjskiego prezydenta.
I w gabinetach chińskich urzędników są
one dogłębnie analizowane… Oczywiście
w kontekście przyszłości Tajwanu.

Sytuację na światowej szachownicy ana-
lizuje w swoim cyklicznym felietonie (jak
zwykle celnie) Krzysztof Nowosielski. Nie-
stety, obecna sytuacja to istny „rollerco-
aster” – nie tylko w polityce, ale również
w branży recyklingu, o czym pisze Tomasz

Gliński. Zmiany w przepisach prawnych, sy-
tuacja związana z pandemią, a także braki
surowców produkcyjnych i skoki cenowe
to jedne z najważniejszych czynników,
jakie aktualnie wywierają wpływ na ten
sektor, który jest najistotniejszym elemen-
tem GOZ i powinien determinować przy-
szłość całej gospodarki. Podobne zdanie
ma również Adam Kuś, założyciel i prezes
firmy AKPOL, z którym rozmawiała Aga-
ta Mojcner.

Przyszłością sukcesywnie zajmujemy się
w „Plast Echo” od kilku miesięcy. W tym nu-
merze rozmawiam z Guido Frohnhausem,
dyrektorem zarządzającym ds. technologii
w firmie ARBURG – u tego niemieckiego
producenta wtryskarek naprawdę sporo
się dzieje w dziedzinie rozwoju inteligent-
nych technologii.

Pomału zbliża się wiosna, a to zwyczajowo
wzmożony okres targowy. Niestety, z po-
wodu pandemii (któż jeszcze o niej pamię-
ta?) organizatorzy Targów INNOFORM byli
zmuszeni przełożyć tę wystawę na tego-
roczną jesień. Dlaczego tak się stało mówi
Beata Snopkiewicz, odpowiadająca za to
wydarzenie w firmie Targi w Krakowie.

– Czy gdyby wielcy geniusze malarstwa,
tacy jak Leonardo da Vinci i Van Gogh żyli
dzisiaj, to czy malowaliby farbami i pędz-
lami? A może wykorzystaliby plastik jako
materiał do stworzenia swoich dzieł?
– pyta Eduardo Srur, brazylijski artysta,
który tylko za pomocą plastikowych toreb
zebranych z brzegów rzek i ulic stworzył
kopie obrazów Picassa, Van Gogha, Mo-
net’a i Warhola. Eduardo powiedział mi,
że bardzo cieszy go możliwość zaprezen-
towania swoich prac polskim czytelnikom.
W wolnej chwili artysta uwielbia surfować.
Shaka, Eduardo!

Nie zapominajmy też o rzeczy zgoła naj-
ważniejszej – w końcu przed nami Święto
Kobiet. Wszystkiego naj-
lepszego, drogie Panie!

Jacek Leszczyński
Redaktor naczelny

MARZEC 2022 NR 3-2022 / 22 03WWW.PLASTECHO.COM

NR 3-2022 / 22			 MARZEC 2022

SPIS TREŚCI

ECHA BRANŻY� 05

GŁOS BIZNESU�

Sztuczna inteligencja to nie tylko dane� 10
Rozmowa z Guido
Frohnhausem z firmy ARBURG

Branża recyklingowa to przyszłość
dla środowiska� 16
Rozmowa z Adamem Kusiem,
prezesem firmy AKPOL

RYTM MASZYN� 20

GŁOS BIZNESU�

Bydgoszcz: miejsce spotkań
branży narzędziowo-przetwórczej� 22
Rozmowa z Beatą Snopkiewicz,
Project Manager Targów INNOFORM

TONACJA RYNKU�

Czy reklamówki mogą być „eko”?� 30

Wyroby gumowe przeznaczone
do kontaktu z żywnością:
przegląd regulacji prawnych� 34

Recyklingowy rollercoaster� 40

Kolagenowe zamieszanie� 44

Produkcja addytywna:
nowe wyzwania dla walidacji� 48

BRZMIENIE OTOCZENIA� 52

GAMA DOSTAWCÓW� 58

KOŃCOWY AKORD�

Z „trytytką” na podbój Marsa� 61

Rosja vs Zachód?� 62

ISSN 2719-4671

www.plastecho.com

WYDAWCA

Plastech Paweł Wiśniewski
www.plastech.pl

ADRES REDAKCJI

ul. Relaksowa 4
87-100 Toruń
+48 56 6229037
info@plastech.pl

REDAKTOR NACZELNY

Jacek Leszczyński	 jl@plastech.pl
		 +48 56 6581510

REDAKTOR

Agata Mojcner	 am@plastech.pl

REKLAMA / PRENUMERATA

Krzysztof Tarasiewicz	 kt@plastech.pl
		 +48 530 704050

Grzegorz Robionek	 gr@plastech.pl
		 +48 530 206666

WSPÓŁPRACA

Fundacja Plastics Europe Polska

Polski Związek Przetwórców Tworzyw Sztucznych

Bydgoski Klaster Przemysłowy

Plastics Recyclers Europe

Polskie Stowarzyszenie Producentów Rur
i Kształtek z Tworzyw Sztucznych

Stowarzyszenie Polski Recykling

DRUK

Nakład: 2000 egz.

ECHO Sp. z o.o.
ul. Kowalewska 5A
87-122 Grębocin

Redakcja zastrzega sobie prawo do redagowania
nadesłanych materiałów. Redakcja nie zwraca
materiałów niezamówionych i nie ponosi
odpowiedzialności za treść reklam i ogłoszeń.

Publikacja jest wysyłana do
zarejestrowanych subskrybentów.

Na okładce: Mona Lisa (zbliżenie), 2019
Autor: Eduardo Srur (za: Leonardo da Vinci)
Materiał: plastikowe torby

STRONA 10

STRONA 22

STRONA 30

STRONA 34

STRONA 48

PLAST ECHO04

ECHA BRANŻY

II EFEKTYWNE ABSORBERY POCHŁANIAJĄCE SZEROKI ZAKRES ZAPACHÓW
Ampacet, globalny lider w zakresie koncentratów barwiących
i dodatków modyfikujących, rozszerzył ofertę innowacyjnych
absorberów zapachu z serii OdorClear, przeznaczonych do opty-
malizacji procesu przetwarzania surowców pochodzących z recy-
klingu odpadów pokonsumenckich (PCR). Tworzywa sztuczne po-
chodzące z recyklingu pokonsumenckiego często emitują przykry
zapach, spowodowany obecnością zanieczyszczeń lub substancji
szczątkowych, takich jak jedzenie, detergenty, tusze oraz kleje,
które ulegają degradacji podczas procesu recyklingu. Niepożąda-
ne zapachy mogą być przyczyną znacznego ograniczenia udziału
tworzyw pochodzących z recyklingu w procesie produkcyjnym,
z uwagi na możliwość negatywnego wpływu na opinię klientów
na temat jakości produktu i marki.

Pierwotnie zaprezentowana jako Odor Scavenger, nowo rozsze-
rzona seria wysokoefektywnych absorberów minimalizuje przy-
kre zapachy pochodzące z odpadów pokonsumenckich i utrzymu-
je je wewnątrz tworzywa, co umożliwia przetwórcom zwiększenie
udziału materiałów pochodzących z recyklingu w produkowanych
wyrobach. OdorClear przewyższa konwencjonalne, nieorganicz-
ne rozwiązania w zakresie pochłaniania przykrych zapachów,
zwiększając spektrum zastosowań tworzyw z recyklingu pokon-
sumenckiego, przez co wspiera gospodarkę o obiegu zamkniętym.

Dodatki OdorClear przeznaczone są do przetwórstwa szerokiej
gamy regranulatów oraz mogą być stosowane w procesie wtry-
sku, wytłaczania z rozdmuchem, wytłaczania folii oraz innych
procesach ekstruzji.

Produkty Ampacet OdorClear mogą być również używane w po-
łączeniu z innymi produktami Ampacet R3 Sustainable Solutions,
w tym ThermProtect, BlueEdge oraz ReVive, aby zminimalizować
problemy takie jak degradacja termiczna, niespójny kolor lub nie-
jednolitość produktu, które mogą wystąpić przy wykorzystaniu
dużych ilości materiałów pochodzących z recyklingu.

II KONFERENCJA „DESIGN FOR RECYCLING” JUŻ W CZERWCU
W dniach 7–8 czerwca 2022 r. w warszawskim centrum konfe-
rencyjnym Airport Hotel Okęcie odbędzie się konferencja „Design
for Recycling”. Wydarzenie, organizowane przez firmę Alpla, skie-
rowane jest do osób zawodowo związanych z sektorami przemy-
słu chemicznego, kosmetycznego i spożywczego. Swoją tematyką
obejmie ekologiczne zmiany na rynku i możliwości dostosowania
się do nich, projektowanie pod recykling oraz komunikację z ryn-
kiem i konsumentem.

Przetwórstwo tworzyw sztucznych to jedna z najważniejszych ga-
łęzi polskiego przemysłu. Zapotrzebowanie na tworzywa sztucz-
ne w ciągu ostatnich 8 lat wzrosło o ponad 80%. Skala wyko-
rzystywania tworzyw sztucznych stanowi poważne wyzwanie
ekologiczne dla producentów i konsumentów, które wymusza
rozwój technik recyklingu oraz zmiany w przepisach prawnych.

Konferencja „Design for Recycling” będzie podsumowaniem tych
czekających na nas zmian w prawodawstwie oraz odpowiedzią
na szereg pytań́ związanych z projektowaniem opakowań́ z uży-
ciem materiałów z recyklingu. W ciągu 2 dni uczestnicy pozna-
ją doświadczenia ekspertów branży opakowaniowej tworzących
rozwiązania dla największych korporacji oraz innowatorów
technologicznych we wdrażaniu innowacji w obszarze opako-
wań plastikowych.

Pierwszy panel pn. „Ekologiczna
zmiana na rynku” poświęcony będzie
m.in. aspektom prawnym i wyzwa-
niom stojącym przed producentami
używającymi opakowań z tworzyw
sztucznych w związku z Dyrektywą
UE w sprawie produktów jednorazo-
wego użytku z tworzyw sztucznych

– Single Use Plastics (SUP) oraz Rozszerzoną Odpowiedzialno-
ścią Producenta. Druga część wydarzenia, która rozłożona została
w agendzie na 2 dni, związana będzie z koncepcją „Projektowania
pod recykling”. Przekazane w ramach panelu informacje pomogą
odpowiedzieć na pytanie, jak projektować opakowania z udzia-
łem recyklatów, aby utrzymać parametry wydajnościowe.

Trzecia część konferencji to „Komunikacja z rynkiem oraz z konsu-
mentem”, podczas której uczestnicy dowiedzą się, jak efektywnie
komunikować konsumentom zalety i bezpieczeństwo opakowań
z zawartością materiałów z recyklingu. Konferencja zostanie za-
kończona debatą z udziałem liderów rynkowych. Będzie to dysku-
sja na temat opakowań przyszłości, a także próba ustalenia, czy
recykling to jedynie konieczność, czy także szansa rynkowa oraz
w jakim stopniu konsument kieruje się aspektami ekologicznymi
w swoich codziennych decyzjach zakupowych.

MARZEC 2022 NR 3-2022 / 22 05WWW.PLASTECHO.COM

Najnowszym rozwiązaniem Innovia Films
jest Propacast KF – przezroczysta folia
Cast CPP, która została specjalnie zapro-
jektowana do laminacji i pracy na maszy-
nach typu HFFS, VFFS oraz jako warstwa
zgrzewalna w foliach nakrywkowych.

– W związku z dążeniem do uproszczenia
formatów opakowań i potrzebą rozwoju
struktur jednomateriałowych opracowa-
liśmy folię KF, która ma pełnić funkcję
wewnętrznej warstwy zgrzewalnej. Po za-
laminowaniu z innymi foliami polipropy-
lenowymi, takimi jak nasz Propafilm CHS
BOPP o podwyższonej odporności termicz-
nej i zmniejszonych właściwościach kurcz-
liwych, ta zgrzewana w niskich temperatu-
rach folia tworzy idealną strukturę dla np.
opakowań typu stand-up pouch. W Wielkiej
Brytanii struktura ta zostałaby uznana
przez OPRL jako w pełni nadająca się do
recyklingu – wyjaśnia Stephen Langstaff,
kierownik ds. rozwoju w dziale opakowań
w Innovia Films.

Propacast KF jest dostępna jako folia
o grubości 30, 50 i 70 mikronów, która cha-
rakteryzuje się szerokim zakresem zgrze-
wania. Oferuje dobry współczynnik tarcia
i właściwości antyblokujące, co zapewnia
łatwą obróbkę na wielu maszynach paku-
jących. Folia KF jest jednostronnie korono-
wana w celu zapewnienia odpowiedniego
przetwarzania podczas laminowania. Jako
folia poliolefinowa nadaje się w pełni do
recyklingu, zwłaszcza w krajach, w których
istnieje już infrastruktura umożliwiająca
recykling folii polipropylenowych.

Grupa Selena powołała nowy departa-
ment ds. zrównoważonego rozwoju. Jego
zadaniem będzie dostarczanie produktów
i rozwiązań dla budownictwa neutral-
nego klimatycznie, przy jednoczesnym
stosowaniu najwyższych standardów
zrównoważonego rozwoju korporacyj-
nego. Grupa Selena chce projektować
rozwiązania nie tylko dla obiektów ener-
gooszczędnych czy zeroemisyjnych, ale
też dla budynków o najwyższych i najsu-
rowszych ocenach środowiskowych, jak
LEED Platinum czy BREEAM Excellent.
Departamentem będzie kierowała Ewa
Kosmala, od wielu lat związana z branżą
zrównoważonego budownictwa.

– Od początku działalności Grupy Sele-
na, czyli od 1992 r., koncentrujemy się
na produktach i rozwiązaniach popra-
wiających efektywność energetyczną
budynków. Z upływem czasu zmieniła się
świadomość społeczna oraz sama no-

menklatura tego zagadnienia. Niezmien-
nym pozostaje jednak fakt, że Selena
dostarcza już od 30 lat rozwiązania nazy-
wane dziś zrównoważonymi środowisko-
wo – podkreśla Ewa Kosmala.

Nowy departament w swoich celach
na najbliższe lata zakłada m.in. zwięk-
szenie sprzedaży rozwiązań systemo-
wych posiadających Deklaracje Środowi-
skowe Produktu (Environmental Product
Declaration). Selena ma także w planach
rozwój systemów zarządzania środowi-
skowego w swoich fabrykach w oparciu
o normy ISO 14001 oraz 45001.

II SELENA: W KIERUNKU ZRÓWNOWAŻONEGO ROZWOJU

II NOWA FOLIA CAST CPP
DO LAMINACJI

II TARGI K 2022: 19–26 PAŹDZIERNIKA 2022
Targi K w Düsseldorfie są uważane
za najważniejsze na świecie miejsce spo-
tkań całej branży przetwórstwa tworzyw
sztucznych i gumy. To tutaj wystawcy
z całego świata przyjeżdżają, aby zade-
monstrować efektywność i innowacyj-
ność branży oraz by wspólnie z odwiedza-
jącymi aktywnie wytyczać nowe kierunki
na przyszłość. Te zaś wyraźnie prowadzą
w stronę ochrony klimatu, gospodarki
o obiegu zamkniętym i cyfryzacji – i są to
3 deklarowane przez branżową społecz-
ność kluczowe tematy K 2022.

Październikowe spotkanie stwarza ideal-
ne warunki do intensywnego nawiązywa-
nia kontaktów między przedsiębiorcami
z całego świata, ponieważ nigdzie in-
dziej międzynarodowy przemysł tworzyw
sztucznych i kauczuku nie ma tak dużego
przedstawicielstwa w jednym miejscu, jak
podczas targów K. W tym roku szczegól-
nie licznie reprezentowani będą dostaw-
cy z Europy, przede wszystkim z Niemiec,

Włoch, Austrii, Turcji, Holandii, Szwajcarii
i Francji, ale także z USA. Jednocześnie
targi K wyraźnie odzwierciedlają zmiany
na rynku światowym: liczba firm z Azji od
kilku lat utrzymuje się na niezmiennie
wysokim poziomie. Szczególnie mocno
będą reprezentowane Chiny, Tajwan, In-
die, Korea Południowa oraz Japonia.

Około 3000 firm z 61 krajów zajmie całe
centrum targowe w Düsseldorfie. Baza
danych wystawców K 2022 jest dostępna
pod adresem www.k-online.com/1410.

fot.: Messe Düsseldorf / ctillmann

PLAST ECHO06 Echa Branży

Lanxess, producent specjalistycznych środków chemicznych, jest
pierwszym wytwórcą syntetycznych pigmentów tlenku żelaza,
który oferuje zweryfikowane deklaracje środowiskowe produktu
(EPD) dla wybranych grup produktów. EPD umożliwiają koncer-
nowi dostarczenie kompleksowych informacji o wpływie pig-
mentów na środowisko, od momentu powstania do opuszczenia
zakładu. Podane informacje oparte są na międzynarodowej nor-
mie ISO 14025 oraz europejskiej normie EN 15804 dla wszelkie-
go rodzaju produktów i usług budowlanych.

– Publikacja EPD jest dowodem naszego zaangażowania w wy-
znaczanie najwyższych standardów zrównoważonego rozwoju
w branży pigmentów – deklaruje Michael Ertl, szef jednostki biz-
nesowej Inorganic Pigments (IPG) w Lanxess – Pigmenty tlenku
żelaza pod cieszącą się zaufaniem marką Bayferrox są używane
do barwienia materiałów budowlanych na bazie betonu, jak rów-
nież farb i tworzyw sztucznych stosowanych w przemyśle budow-
lanym na całym świecie – dodaje.

EPD opisuje materiały budowlane, produkty lub komponenty
pod względem ich wpływu na środowisko. Deklaracje opierają
się na ocenie cyklu życia oraz na funkcjonalnych i technicznych
właściwościach wyrobu. Deklaracje środowiskowe produktów
dla pigmentów Bayferrox Lanxess są badane zgodnie z między-

narodowymi standardami przez Institut für Bauen und Umwelt
e.V. (IBU), stowarzyszenie producentów wyrobów budowlanych.
Program IBU ma na celu stworzenie wiarygodnych i komplekso-
wych ocen wpływu wyrobów budowlanych na środowisko zgod-
nie z międzynarodowymi normami DIN i obejmuje weryfikację
przez niezależnych ekspertów. Światową reputację IBU podkre-
śla członkostwo w Europejskiej Platformie ECO, z którą wiążą
się liczne umowy dotyczące wzajemnego uznawania pomiędzy
uczestniczącymi w niej operatorami programów.

II EPD DLA SYNTETYCZNYCH PIGMENTÓW TLENKU ŻELAZA

fot.: Lanxess

Konferencja (R)ewolucja Przemysłowa, czyli praktycznie o pro-
cesie robotyzacji, to wyjątkowe wydarzenie na mapie tego typu
eventów w Polsce. W jednym dniu spotkają się najważniejsi
przedstawiciele świata polskiej robotyzacji, aby podzielić się
swoją wiedzą na temat istniejącej i dostępnej technologii w ob-
szarze automatyki przemysłowej oraz praktycznych sposobów
jej wdrożenia. Konferencja skierowana jest do wszystkich, którzy
dostrzegają konieczność robotyzacji swojego zakładu, szukają
wskazówek, pomocy lub inspiracji odnośnie do tego, w jaki spo-
sób rozpocząć ten proces.

Organizatorzy zadbali, aby stworzyć przestrzeń służącą wymia-
nie wiedzy i doświadczeń między praktykami, którzy przekażą
swoje know-how w zakresie istniejących i dostępnych technolo-
gii. Czego mogą się spodziewać uczestnicy konferencji? Przede
wszystkim ogromnej dawki praktycznej wiedzy oraz wskazania
konkretnych metod i narzędzi służących do wprowadzenia firmy
na drogę cyfrowego rozwoju.

Konferencja składa się z 4 modułów tematycznych (Technika,
Wdrożenie, Edukacja, Business Case) oraz praktycznych warsz-
tatów, podczas których uczestnicy zapoznają się z narzędziami
związanymi z oceną efektów operacyjnych i finansowych inwe-

stycji w robotyzację, a także z opisem procesu uzyskania ulgi oraz
precyzyjną analizą korzyści opartą na liczbach. Przedstawione
zostaną również możliwości Studia 3D znajdującego się na Plat-
formie Robotów DBR77 w zakresie analizy procesów produkcyj-
nych oraz ich optymalizacji. Dodatkowo odbędzie się prezentacja
pierwszego na polskim rynku kompleksowego raportu dotyczą-
cego stanu robotyzacji polskiego przemysłu, razem z predykcją
kierunków rozwoju polskiej robotyzacji i digitalizacji.

Wydarzeniu towarzyszy też wyjątkowa inicjatywa – organizatorzy
wyróżnią osoby i firmy, które stanowią inspirację w zakresie wdra-
żania transformacji digitalnej w swoich przedsiębiorstwach oraz
odważnie podążają ścieżką innowacji. Cała konferencja odbędzie
się 24 marca br. w formule online i jest bezpłatna dla uczestni-
ków. Organizatorem eventu jest Platforma Robotów DBR77.

II KONFERENCJA ONLINE (R)EWOLUCJA PRZEMYSŁOWA

MARZEC 2022 NR 3-2022 / 22 07WWW.PLASTECHO.COM

STAGNACJA CEN W LUTYM

W lutym środkowoeuropejskie rynki po-
liolefin charakteryzowały się słabym po-
pytem. Jedną z przyczyn był spadek zapo-
trzebowania na materiały opakowaniowe,
głównie na opakowania konsumenckie.
Z kolei popyt na wyroby budowlane, wy-
roby z tworzyw sztucznych do użytku prze-
mysłowego i opakowania przemysłowe był
raczej dobry.

Ze względu na mniejszą sprzedaż, poziom
zapasów u producentów polimerów za-
czął wzrastać. W połowie lutego wszystkie
wyprodukowane polimery były dostępne
u prawie każdego z wytwórców. Jedynym
wyjątkiem była firma LyondellBasell, któ-
rej zabrakło zapasów LDPE z powodu prac
konserwacyjnych w zakładzie Aubett.

Obecnie największym problemem jest
słaby popyt na gatunki LDPE używane
do produkcji folii. Producenci folii kupują
mniej polimeru niż zwykle. Jedną z głów-
nych przyczyn takiego stanu rzeczy jest
fakt, że firmy wykorzystujące materiał
opakowaniowy w sektorze opakowań do
żywności posiadają znaczne zapasy surow-
ca. Zostały one zgromadzone w IV kwarta-
le ub.r. oraz w styczniu br., zanim wzrost

cen energii w 2022 r. wpłynął na koszty
produkcji.

Wzrost kosztów energii zaczyna przynosić
„efekty”, co skutkuje słabszym niż ocze-
kiwano popytem na wszystkie polimery
towarowe. Jest to główny powód, dla któ-
rego producenci polimerów nie podnieśli
cen w lutym, pomimo znacznie wyższych
cen monomerów olefinowych. Mimo to
sprzedawcy informują, że nawet przy
specjalnych zniżkach trudno jest skłonić
przetwórców do zakupów. Wobec „porażki”
podwyżek przetwórcy tworzyw sztucznych
mają nadzieję, że spodziewany w marcu
wzrost cen monomerów olefinowych rów-
nież nie przełoży się na wzrost na cen po-
liolefin, a niektórzy mówią nawet o możli-
wej obniżce.

Wydaje się więc, że oczekiwania na obniżki
cen i słaby popyt ze strony sektora prze-
twórczego będą charakteryzować również
początek marca. Tymczasem spodziewa-
ny jest dalszy wzrost cen monomerów
w oparciu o aktualne trendy cenowe ropy
naftowej. W przypadku monomerów etyle-
nu i propylenu można liczyć na podwyżki
o 30–50 euro za tonę w marcu. W przy-

padku monomeru styrenu także można
spodziewać się niewielkiego wzrostu
cen, głównie ze względu na planowane
w 2. połowie marca konserwacje mocy pro-
dukcyjnych SM.

Jednakże, jak widzieliśmy w lutym, ro-
snąca cena monomeru nie musi automa-
tycznie oznaczać rosnącej ceny polimeru.
Ze względu na szeroko dostępny import
i wysoki poziom zapasów u producentów
polimerów, powstał rynek podaży.

A przetwórcy wykorzystują tę sytuację. Wy-
daje się, że ani prace konserwacyjne w za-
kładzie firmy LyondellBasell w Aubett, ani
nieoczekiwane przestoje w TOTAL i SABIC
nie miały znaczącego wpływu na rynek.
Coraz lepszy fracht oceaniczny i spadają-
ce koszty przewozowe powodują, że co-
raz więcej polimerów spoza Europy trafia
na rynek europejski z Dalekiego Wschodu,
Ameryki Północnej, Bliskiego Wschodu,
a ostatnio także z Indii. Transporty dociera-
ją zza oceanu w ciągu 6–8 tygodni, a ceny
polimerów, nawet z dostawą w kwietniu, są
podobne do tych, które obecnie stanowią
dolną wartość przedziałów cenowych. To
z kolei zapewnia dostępność taniego im-
portu przez najbliższe 2 miesiące.

Niepewność rynku?

Wyeliminuj ją dzięki tygodniowemu ra-
portowi cen surowców. Ceny, fakty, trendy
i przewidywania skoncentrowane na ob-
szarze Europy Środkowej:

#polipropylen #polietylen #polistyren

Wypróbuj bezpłatnie bez zobowiązań
przez 4 tygodnie:

laszlo.budy@myceppi.com
+36 703 685 140

700

1200

1700

2200

2700

3200

3700

ty
dz

ie
ń

8
ty

dz
ie

ń
9

ty
dz

ie
ń

10
ty

dz
ie

ń
11

ty
dz

ie
ń

12
ty

dz
ie

ń
13

ty
dz

ie
ń

14
ty

dz
ie

ń
15

ty
dz

ie
ń

16
ty

dz
ie

ń
17

ty
dz

ie
ń

18
ty

dz
ie

ń
19

ty
dz

ie
ń

20
ty

dz
ie

ń
21

ty
dz

ie
ń

22
ty

dz
ie

ń
23

ty
dz

ie
ń

24
ty

dz
ie

ń
25

ty
dz

ie
ń

26
ty

dz
ie

ń
27

ty
dz

ie
ń

28
ty

dz
ie

ń
29

ty
dz

ie
ń

30
ty

dz
ie

ń
31

ty
dz

ie
ń

32
ty

dz
ie

ń
33

ty
dz

ie
ń

34
ty

dz
ie

ń
35

ty
dz

ie
ń

36
ty

dz
ie

ń
37

ty
dz

ie
ń

38
ty

dz
ie

ń
39

ty
dz

ie
ń

40
ty

dz
ie

ń
41

ty
dz

ie
ń

42
ty

dz
ie

ń
43

ty
dz

ie
ń

44
ty

dz
ie

ń
45

ty
dz

ie
ń

46
ty

dz
ie

ń
47

ty
dz

ie
ń

48
ty

dz
ie

ń
49

ty
dz

ie
ń

50
ty

dz
ie

ń
51

ty
dz

ie
ń

52
ty

dz
ie

ń
1

ty
dz

ie
ń

2
ty

dz
ie

ń
3

ty
dz

ie
ń

4
ty

dz
ie

ń
5

ty
dz

ie
ń

6
ty

dz
ie

ń
7

EU
R/

TO
N

A

Średnie ceny polimerów w Europie Środkowej między 8. tygodniem 2021 r. a 7. tygodniem 2022 r.

HDPE rozdmuch HDPE folia HDPE wtrysk HDPE rurowy (100) LDPE folia

LDPE GP LLDPE C4 PPC PPH Raffia PPH wtrysk

PPR GPPS HIPS EPS ABS

PLAST ECHO08 Echa Branży

https://www.myceppi.com/

II PZPTS: SYSTEM KAUCYJNY JEST POTRZEBNY, JEDNAK PROJEKT WYMAGA ZMIAN
Polski Związek Przetwórców Tworzyw
Sztucznych zabrał głos w sprawie zmian do
projektu ustawy wprowadzającej system
kaucyjny, przedstawionych do konsultacji
przez Ministerstwo Klimatu i Środowiska.

Pod koniec stycznia br. rozpoczął się mie-
sięczny okres konsultacji nad projektem
ustawy o zmianie ustawy o gospodarce
opakowaniami i odpadami opakowanio-
wymi oraz ustawy o odpadach. Przed-
stawiciele przetwórców i producentów
opakowań z tworzyw sztucznych wyrazili
swoje poparcie dla implementacji po-
wszechnego, jednolitego i obowiązkowe-
go systemu kaucyjnego na terenie całego
kraju. W opublikowanym stanowisku Polski
Związek Przetwórców Tworzyw Sztucznych
podkreślił jednak konieczność dalszego
udoskonalania założeń i zakresu obowią-
zywania systemu.

Jedną z kluczowych kwestii akcentowa-
nych w stanowisku PZPTS jest konieczność
poszerzania katalogu produktów objętych
systemem – kaucja powinna dotyczyć nie
tylko butelek plastikowych i szklanych, jak
zakłada aktualny projekt ustawy, ale rów-
nież puszek po napojach i piwie, a w przy-
szłości kolejnych rodzajów opakowań,
o ile będzie to uzasadnione względami
środowiskowymi. Jak najszersze ukształ-
towanie zakresu obowiązywania syste-
mu, zdaniem PZPTS, pozytywnie wpłynie
na jego skuteczność, a także zagwarantuje
jego dalszy rozwój, zwłaszcza w zakresie
zbiórki puszek, której działanie aktualnie
opiera się na zainteresowaniu uboższej
części społeczeństwa.

Polski system kaucyjny, wedle postulatów
PZPTS, powinien opierać się na jednym
operatorze, który byłby wybierany i nad-
zorowany przez przedsiębiorców, a także
ustalałby wysokość kaucji na wszystkie
opakowania. Jednolita kaucja, nieobcią-
żona podatkiem VAT oraz łatwość zwrotu
opakowań w dowolnym miejscu mają two-
rzyć spójny przekaz, który będzie zachęcał
konsumentów do korzystania z systemu.

– Jeśli chcemy, by system kaucyjny mógł
spełniać swoje zadania, niezbędne jest
oparcie go na podstawowych zasadach,
które będą jednocześnie jasne i sprawie-
dliwe dla przedsiębiorców, i będą działać
na korzyść konsumentów. Aby uniknąć do-
datkowego obciążenia producentów, którzy
mają ponosić koszty prowadzenia systemu,
a także nie przenosić odpowiedzialności
finansowej na konsumentów, operator po-
winien działać wedle zasady not-for-profit,
natomiast koszty netto organizacji zbiórki
dla jednostek handlowych powinny być
zwracane jednostkom handlowym – wska-
zał Robert Szyman, dyrektor generalny
Polskiego Związku Przetwórców Tworzyw
Sztucznych.

Zapis o strumieniach finansowych zasila-
nia systemu, zdaniem PZPTS, powinien być
również uzupełniony o dodatkowe źródło
finansowania w postaci wartości sprze-
danego surowca. PZPTS wskazuje także
na praktyczne aspekty funkcjonowania
systemu, które wymagają udoskonalenia.

Zdaniem organizacji konieczną zmianą
w przedstawionym przez ministerstwo pro-
jekcie ustawy jest wykreślenie obowiązku
umieszczania informacji o wysokości kau-
cji na opakowaniu. Brak wskazywania tej
informacji na opakowaniu ograniczy koszty
ponoszone przez producentów w przypad-
ku zmiany wysokości ustanowionej kaucji.

Choć wyłącznie na sklepach o powierzch-
ni powyżej 100 m2 spoczywa obowiązek
uczestnictwa w systemie, PZPTS wska-
zuje na konieczność wprowadzenia do
ustawy zapisu regulującego sytuację, gdy
na określonym obszarze nie ma jednostek
handlowych spełniających ten wymóg. Aby
zapewnić konsumentom możliwość zwro-
tu opakowań, a tym samym zagwaranto-
wać powszechność i skuteczne działanie
systemu, organizacja postuluje, by nowe
regulacje obejmowały obowiązek wyzna-
czania punktu zbiórki w jednostce deta-
licznej o mniejszej powierzchni, w przy-
padku braku obiektów powyżej 100 m2
na tym obszarze.

MARZEC 2022 NR 3-2022 / 22 09WWW.PLASTECHO.COM

GŁOS BIZNESU

Sztuczna inteligencja to nie tylko dane
Rozmowa z Guido Frohnhausem z firmy ARBURG

Szybki rozwój technologii cyfrowych
otworzył szeroko drzwi do ery Przemysłu
4.0. Jaki wpływ ma cyfryzacja na sektor
wtryskarek i jak zmieniła ona podejście do
procesów formowania wtryskowego?

Jako pionier w branży, firma ARBURG in-
tensywnie prowadzi prace nad znale-
zieniem sposobów praktycznego wyko-
rzystania cyfryzacji w celu podniesienia
wydajności produkcji w przetwórstwie
tworzyw sztucznych. Dzięki technologiom
wysokiej jakości, inteligentnemu systemo-
wi sterowania oraz cyfrowym produktom
i usługom, nawet trudne procesy technolo-
giczne można zoptymalizować i zapewnić
ich stabilność.

Wszystko to, co w odniesieniu do tych pro-
cesów wiązało się kiedyś ze znacznymi
nakładami czasu, zaangażowaniem perso-
nelu oraz stosowaniem kontroli, obecnie
staje się coraz prostsze, bardziej wydajne
i niezawodne procesowo. I właśnie tego
oczekują przetwórcy tworzyw sztucznych
od nas, producentów maszyn – wykorzy-
stania cyfryzacji oraz automatyzacji w celu
ułatwienia ich codziennej pracy w dziedzi-
nie formowania wtryskowego oraz zwięk-
szenia opłacalności tej technologii. Aby
tego dokonać, niezbędne są wszechstron-
nie połączone w sieć inteligentne wtry-
skarki, które znają produkowane przez
siebie części, monitorują wykonywane
procesy, sterują nimi w sposób adaptacyj-
ny i aktywnie wspierają operatora w każ-
dej sytuacji. Obejmuje to również obsługę
wspomaganą przez asystenta i kompletną
dokumentację.

Gromadzone dane dostarczają wielu infor-
macji o procesie produkcyjnym. Dzięki nim
możemy szybciej, i z większą wartością do-
daną, opracowywać własne procesy, a tak-
że informować klientów m.in. o statusie
i jakości poszczególnych zleceń. Już dziś
jest to możliwe, np. przy wykorzystaniu
systemu ARBURG Host Computer System
(ALS) – naszego własnego systemu MES
opracowanego specjalnie dla potrzeb for-
mowania wtryskowego. Oprócz wtryska-
rek Allrounder można do niego podłączyć
również wtryskarki innych producentów
oraz np. maszyny do obróbki metalu czy
urządzenia peryferyjne.

Wreszcie, co niemniej ważne, cyfryzacja
jest niezbędna dla sprawnie funkcjonują-
cej gospodarki o obiegu zamkniętym, a tym
samym dla zrównoważonego i oszczędza-
jącego zasoby naturalne wykorzystania
tworzyw sztucznych jako cennego mate-
riału nadającego się do recyklingu. W tym

obszarze ARBURG jest zaangażowany
chociażby w międzybranżową inicjatywę
na rzecz recyklingu tworzyw sztucznych
R-Cycle, która została nominowana do
Niemieckiej Nagrody Innowacyjności dla
Klimatu i Środowiska (IKU) 2022 w kate-
gorii „Wykorzystanie zmian cyfrowych dla
innowacji przyjaznych dla klimatu i środo-
wiska”. Celem tej inicjatywy jest wykorzy-
stanie cyfrowego paszportu produktu do
automatycznego rejestrowania właściwo-
ści istotnych dla recyklingu już na etapie
produkcji, tak aby opakowania nadające
się do ponownego przetwórstwa mogły
być identyfikowane i rozdzielane według
typu w sortowniach odpadów, w celu uzy-
skania wysokiej jakości recyklatów.

Nadal jednak są to zaledwie początki za-
awansowanej cyfryzacji i, ogólnie rzecz
biorąc, poziom dojrzałości w zakresie digi-
talizacji procesów formowania wtryskowe-
go jest nadal bardzo zróżnicowany.

Budowa maszyn rozwija się podobnie
jak przemysł motoryzacyjny – oprogra-
mowanie i inteligentne technologie zy-
skują coraz większe znaczenie również
w przetwórstwie tworzyw sztucznych. Ale
faktycznie, znajdujemy się dopiero na po-
czątku nowej ery. Wraz z naszymi klientami
i partnerami rozpoczynamy podróż w kie-
runku transformacji cyfrowej. Ponieważ
jednak cyfryzacja rozwija się w odmienny
sposób w poszczególnych krajach, bran-
żach i przedsiębiorstwach, chcemy wyjść
naprzeciw wszystkim dokładnie tam, gdzie
się obecnie znajdują. Naszym celem jest
wspieranie naszych klientów, służenie im

ROZMOWA Z GUIDO FROHNHAUSEM, DYREKTOREM ZARZĄDZAJĄCYM DS. TECHNOLOGII W FIRMIE ARBURG

SZTUCZNA INTELIGENCJA
TO NIE TYLKO DANE

Budowa maszyn roz-
wija się podobnie jak
przemysł motoryzacyj-
ny – oprogramowanie
i inteligentne technologie
zyskują coraz większe
znaczenie również
w przetwórstwie two-
rzyw sztucznych

PRZYSZŁOŚĆ TECHNOLOGII WTRYSKU

MARZEC 2022 NR 3-2022 / 22 11WWW.PLASTECHO.COM

radą i pomocą, a tym samym tworzenie,
że tak to ujmę, połączenia między nimi,
naszymi maszynami i samą firmą ARBURG.

Na co konkretnie może pozwolić
nam cyfryzacja?

Krótsze serie produktów i szybsze ich
zmiany, zwiększona elastyczność i rosną-
ce wymagania jakościowe w połączeniu
z pełną dokumentacją procesu i brakiem
wykwalifikowanych pracowników – to ak-
tualne wyzwania, którym trzeba sprostać.
Można to osiągnąć tylko przy pomocy
zautomatyzowanych i cyfrowych procesów.
Nowoczesne maszyny będą nadal wysokiej
jakości, trwałe, wydajne i zdolne do inte-
gracji z innymi procesami. Ale posiadają
one również elastyczne moduły wspoma-

gające i sterujące, które stanowią podsta-
wę strategii 0-ppm.

Dzięki systemowi sterowania Gestica,
praca z dwoma fizycznie oddzielnymi
komputerami – jednym do obsługi i wi-
zualizacji oraz drugim, przeznaczonym do
sterowania i regulacji procesów w czasie
rzeczywistym – otwiera możliwości, któ-
re wcześniej (przy zastosowaniu jednego
systemu sterowania) były możliwe tylko
w ograniczonym zakresie. Dobrym przykła-
dem są tu wizualizacje 3D i funkcje wspo-
magające. Jestem przekonany, że dzięki
naszemu systemowi Gestica przenosimy
formowanie wtryskowe na zupełnie nowy
poziom. Będzie to całkowicie nowe do-
świadczenie dla naszych klientów, zarów-
no w zakresie cyfryzacji jak i koncepcji

sterowania. Jako „mózg” maszyny, Gestica
oferuje ogromną elastyczność, zwłaszcza
przy częstych zmianach form i wyrobów
lub gdy użytkownik chce zoptymalizować
swoje procesy i utrzymać je na stałym po-
ziomie. Za pomocą tego systemu można
dokonywać doskonałych analiz procesów
oraz optymalizować procesy i czasy cykli.

Przykładem inteligentnej funkcji wspoma-
gającej, dzięki której maszyna „zna” detal,
który produkuje, jest „aXw Control FillAs-
sist” – cenne narzędzie do definiowania
parametrów formy, które przyspiesza pro-
ces i jednocześnie czyni go bardziej nie-
zawodnym. Funkcja ta działa poprzez ani-
mację – w postaci przyjaznej dla operatora
grafiki 3D w czasie rzeczywistym – stopnia
wypełnienia detalu w stosunku do aktual-

PLAST ECHO12 Głos biznesu

nej pozycji ślimaka zespołu plastyfikują-
cego. Dzięki temu można przeprowadzać
symulacje procesu wtrysku bezpośrednio
na maszynie, nawet podczas jej normalnej
pracy.

Trzy inne systemy wspomagające – Screw-
Pilot, PressurePilot i ReferencePilot –
umożliwiają adaptacyjnie regulowany
wtrysk tworzywa do formy. To są inteli-
gentne strategie sterowania, które opie-
rają się na sobie nawzajem w celu speł-
nienia założonych wymagań jakościowych,
takich jak stały ciężar detali i równomierne
wypełnienie formy, niezależnie od wahań
lepkości tworzywa.

Za pomocą funkcji „aXw Control MeltAs-
sist” system Gestica monitoruje, dzięki
zainstalowanym czujnikom wbudowa-
nym w moduł cylindra plastyfikującego,
zapisuje i analizuje takie parametry jak
obciążenie układu plastyfikującego i czas
przebywania tworzywa w cylindrze plasty-
fikującym. Umożliwia to prewencyjną kon-
serwację opartą o rzeczywiste dane o pra-
cy modułu plastyfikującego oraz oszczędza
cenny czas pracy w codziennej produkcji.

Wszystkie wymienione przez mnie funkcje
pomocnicze mają jedną wspólną cechę:
zawierają kompendium wiedzy fachowej
i doświadczenia praktycznego operato-
rów, które jest archiwizowane i możli-
we do pobrania i analizy, nie jest tutaj
wymagana żadna specjalna znajomość
oprogramowania. Jest to szczególnie ko-
rzystne w przypadku częstej zmiany per-
sonelu obsługującego i serwisowego oraz
w celu wyrównania różnych poziomów
jego kompetencji.

Rozwój cyfryzacji procesów formowania
wtryskowego pozwala na uzyskiwanie co-
raz większej ilości danych. Zawierają one
wiele informacji, ale często nie są rozpo-
znawalne na pierwszy rzut oka. W jaki spo-
sób wykorzystanie tych informacji wspiera
optymalizację procesów?

Dane są siłą napędową digitalizacji i nie-
jako złotem przyszłości – a nawet, rzekł-

bym, teraźniejszości. Jednak większość za-
dań wymaga nie tyle „dużych” danych, co
„inteligentnych” danych. Na przykład, aby
osiągnąć cel „maszyna zna komponent”
poprzez połączenie symulacji i rzeczywi-
stości, należy zebrać i ocenić wiele da-
nych procesowych oraz wyciągnąć wnioski
z dużą ilością know-how. Intensywnie nad
tym pracujemy.

Technologia zawarta w maszynach to
nowoczesny system sieciowy działający
w czasie rzeczywistym, inteligentny sys-
tem sterowania i analizy danych, które
stanowią podstawę niezawodnego moni-
torowania procesu. Dzięki odpowiednim
czujnikom można rejestrować stan części
podatnych na zużycie (monitoring stanu)
i umożliwiać konserwację prewencyjną.
Minimalizuje to nakłady na konserwację,
a jednocześnie zapewnia długi, stabilny
i bezproblemowy czas pracy. W ten sposób
można też wykryć i przewidzieć np. waha-
nia jakości partii surowca, zużycie zawo-
rów hydraulicznych czy też generatorów
podciśnienia. System sterowania poinfor-
muje operatora z odpowiednim wyprze-
dzeniem, gdy tylko trzeba będzie wymienić
części, które wkrótce ulegną zużyciu. In-
nym przykładem jest zależne od obciąże-
nia automatyczne smarowanie przegubów
kolanowych w maszynach elektrycznych
w zależności od zastosowania i ustawień
parametrów podczas bieżącej produkcji.

Ogólnie rzecz biorąc, istnieją dwie opcje
analizy danych. W rozwiązaniu „on-cloud”
zebrane dane są przesyłane do centralne-
go systemu nadrzędnego w chmurze, gdzie

są analizowane, a następnie przekazywane
z powrotem do maszyny. Wymaga to złożo-
nej infrastruktury informatycznej. Z drugiej
strony ARBURG stawia na rozwiązanie „on-
-device”, tzn. dane są analizowane i oce-
niane bezpośrednio w jednostce operacyj-
nej Gestica. Nie ma to wpływu na bieżące
sterowanie samą maszyną i przebiegiem
produkcji. Naszym zdaniem, systemy nad-
rzędne są najbardziej odpowiednie dla
takich obszarów jak planowanie produkcji
czy analizy długoterminowe.

Obecnie w ARBURGU ponad 90% wszyst-
kich procesów jest realizowanych cyfro-
wo – od konfiguracji maszyn po mobilne
planowanie zadań serwisantów. Wzajem-
ne powiązania w całym łańcuchu warto-
ści sprawiają, że informacje istotne dla
produkcji są dostępne w każdym miejscu
i o każdej porze. Dzięki przechowywaniu
danych, każda maszyna od dawna posiada
swojego cyfrowego bliźniaka. Dane zapi-
sane dla konkretnej maszyny są również
udostępniane klientom poprzez portal
arburgXworld. Każdy z nich otrzymuje tam
swój własny wirtualny pokój, do którego
tylko on posiada „klucz”.

Wsparcie online, zdalny serwis, rozszerzo-
na rzeczywistość – te funkcje są stosowa-
ne także przez innych producentów. Jakie
są osiągnięcia ARBURG w tej dziedzinie?

Postrzegamy siebie nie tylko jako dostaw-
cę maszyn, ale raczej jako partnera tech-
nologicznego, siłę napędową wydajności
i pioniera w branży tworzyw sztucznych
w zakresie cyfryzacji. Nasze maszyny, au-
tomatyzacja i własne rozwiązania infor-
matyczne tworzą elastyczny system pro-
dukcyjny. Naszym głównym celem jest
umożliwienie kontroli nad tym, co skom-
plikowane. Wyposażamy wtryskarki Allro-
under w bramkę internetową, aby można
je było połączyć w standardowy sposób
z portalem klienta arburgXworld lub np.
z ARBURG Remote Service.

W inteligentny i przejrzysty sposób połą-
czyliśmy nasze cyfrowe produkty i usługi
w programie arburgXworld. Dzięki porta-

Obecnie w ARBURGU
ponad 90% wszystkich
procesów jest realizo-
wanych cyfrowo – od
konfiguracji maszyn
po mobilne planowanie
zadań serwisantów

MARZEC 2022 NR 3-2022 / 22 13WWW.PLASTECHO.COM

lowi klienta o tej samej nazwie i jego licz-
nym aplikacjom niejako mapujemy cały
świat firmy klienta i ułatwiamy mu wej-
ście do cyfrowego świata ARBURGA – i to
w całym łańcuchu wartości formowania
wtryskowego. Portal oferuje rzeczywistą
wartość dodaną poprzez wiele funkcji,
dzięki którym codzienna praca może stać
się jeszcze bardziej efektywna – a wszyst-
ko to jest dostępne już w bezpłatnej wersji
podstawowej. Szczególnym zainteresowa-
niem cieszy się „Shop” i „MachineCenter”.
W „Sklepie” klienci mogą w każdej chwili
wygodnie, na indywidualnych warunkach,
zamówić części zamienne. Z kolei w „Ma-
chineCenter”, dzięki centralnemu dostępo-
wi do istotnych dla produkcji informacji
i dokumentów, oferujemy przejrzysty obraz
własnego parku maszynowego klienta,
znacząco upraszczając planowanie ewen-
tualnych zakupów, produkcji czy serwisu.

Funkcja „VirtualControl” to niejako bliźniak
cyfrowego sterowania; dzięki niej operator
może, zarówno w domu jak i innych do-
wolnych miejscach, na swoim komputerze
lub tablecie, tworzyć i zmieniać programy
maszyny, optymalizować procesy i usuwać
ewentualne usterki. Dane mogą być na-
stępnie przesyłane bezpośrednio do ma-
szyny przez system komputerowy ALS lub
np. przez kartę pamięci flash.

Kolejnym nowoczesnym narzędziem jest
aplikacja „SelfService”. Tutaj przechowy-
wana jest baza wiedzy techników ser-
wisowych. W przypadku awarii maszyny
dostępne są instrukcje do samodzielnej
pomocy – co pozwala uniknąć czasochłon-
nych i kosztownych wizyt serwisowych
na miejscu. W przyszłości system stero-
wania Gestica będzie również zapewniał
„pierwszą pomoc”, pokazując operatorowi
za pomocą animacji 3D, gdzie dokładnie
znajduje się usterka, a następnie pomoże
w jej usunięciu krok po kroku za pomocą
instrukcji obsługi w formie krótkiego kli-
pu video.

Obecnie wiele firm rezygnuje z wyjazdów
i podróży służbowych z powodu obostrzeń
związanych z pandemią. Dlatego oferu-

jemy również możliwość „zdalnego” od-
bioru maszyn. Podczas tego procesu nasi
eksperci ds. sprzedaży wspólnie z klien-
tem analizują specyfikację jego wyma-
gań. Po zakończeniu analizy powstaje
szczegółowy raport zawierający m.in. do-
datkową dokumentację w postaci zdjęć.
Jest to rozwiązanie efektywne zarówno
pod względem czasu jak i kosztów oraz
stanowi interesującą opcję – podobnie
jak nasze wsparcie online za pośrednic-
twem usługi ARBURG Remote Service
ARS. Pozwala ona pracownikom infolinii
połączyć się bezpośrednio z systemem
sterowania maszyny poprzez bezpieczne
szyfrowane łącze. To bezpieczne wsparcie
online umożliwia klientom szybkie i łatwe
wykorzystanie rozległego know-how na-
szych ekspertów serwisowych do analizy
i optymalizacji procesów oraz identyfikacji
ewentualnych problemów.

Jesteśmy również świadkami szybkie-
go rozwoju sztucznej inteligencji. Jest to
szczególnie widoczne w sferze społecz-
nej, choć często widzimy skutki uboczne,
np. w sieciach społecznościowych. Pozo-
stańmy jednak przy naszej branży. Jaką
rolę odgrywa AI w procesach formowa-
nia wtryskowego?

Samo zbieranie danych nie wystarczy.
Trzeba także dysponować wiedzą z da-
nej dziedziny oraz know-how w obszarze
procesów. ARBURG zaczął myśleć o sie-
ciach neuronowych do optymalizacji pro-
cesów już ponad 20 lat temu. Mamy tę
przewagę, że możemy oprzeć nasze po-
mysły w zakresie sztucznej inteligencji
na systemie sterowania Gestica, który sami
opracowaliśmy, systemie komputerowym
ALS i naszym własnym portalu dla klien-
tów arburgXworld.

PLAST ECHO14 Głos biznesu

Ogromny potencjał sztucznej inteligencji
i uczenia maszynowego widzimy szcze-
gólnie, jeśli chodzi o obsługę maszyn.
W przyszłości wtryskarka będzie musiała
automatycznie przetwarzać tak trudne
materiały jak np. recyklaty, w taki sposób
aby powstawały z nich wysokiej jakości
produkty, nie obciążając przy tym operato-
ra. Jednym z przyszłych problemów z tym
związanych będzie zapewnienie, aby ma-
szyna nie tylko pracowała stabilnie, ale
także aby sama się optymalizowała.

Przykładowo, w przypadku awarii system
sterowania rejestruje działania operato-
rów, porównuje je ze sobą i wykorzystuje
do określenia najlepszego sposobu po-
stępowania, aby zapewnić ukierunkowa-
ne wsparcie na wypadek kolejnej usterki.
W ten sposób system uczy się w sposób
ciągły poprzez machine learning i z czasem

staje się coraz lepszy, powiedzmy bardziej
doświadczony. Innym przykładem jest au-
tomatyczne programowanie systemów
robotów. W przyszłości operator będzie
musiał jedynie wprowadzić żądaną pozy-
cję początkową i końcową, zaś system ste-
rowania zajmie się resztą, automatycznie
określając optymalną sekwencję ruchów.

Poważnym wyzwaniem w przypadku for-
mowania wtryskowego jest to, że modele
AI są w dużym stopniu zależne od danego
procesu, materiału i wyposażenia. ARBURG
koncentruje się na opracowaniu modeli
wzorcowych dla różnych typów procesów,
materiałów i wyposażenia maszyn oraz
udostępnia je swoim klientom. Mogą oni
następnie udoskonalać swój model przed-
produkcyjny, at the edge – choćby w pró-
bach we własnym laboratorium – i wdro-
żyć go, np. poprzez portal arburgXworld
lub system ALS, w maszynach rozmiesz-
czonych w różnych miejscach na całym
świecie. My zaś, korzystając ze zbioru zop-
tymalizowanych modeli od różnych klien-
tów, możemy tworzyć następną generację
oryginalnego modelu.

Innym potencjalnym, a do tego bardzo
praktycznym obszarem zastosowania AI
jest poprawa zarządzania częściami za-
miennymi za pomocą inteligentnego prze-
twarzania obrazów. Przetwórca tworzyw
sztucznych mógłby zrobić zdjęcie np. filtra
oleju, który wymaga wymiany. Jeśli foto-
grafia byłaby połączona z arburgXworld,
system automatycznie przekazałby suge-
stię dotyczącą zamówienia oraz innych
produktów, które pasują do danej części
zamiennej – w sposób podobny do tego,
jaki znamy z rozwiązań stosowanych
przez Amazon.

Na koniec naszej rozmowy chciałbym, aby
wcielił się pan w rolę wizjonera. Jak będzie
wyglądał sektor technologii formowania
wtryskowego za 20–30 lat?

Wyobrażam sobie, że urządzenia smart,
wyposażone w inteligentne funkcje wspo-
magające, uczynią formowanie wtryskowe
procesem tak łatwym i wygodnym, jak

przemieszczanie się z punktu A do punktu
B dzięki autonomicznej jeździe samocho-
du. Ponadto w przyszłości może być mniej
rodzajów tworzyw sztucznych. Zamiast
tworzyć ich niezliczone typy, będziemy
mogli bezpośrednio na wtryskarce mody-
fikować kilka podstawowych polimerów
w zależności od indywidualnych potrzeb.
Opcja modyfikacji tworzyw odpowiedni-
mi dodatkami w celu uzyskania pożąda-
nych właściwości może doprowadzić do
rozwoju najmniejszych i zarazem najbar-
dziej złożonych kombinacji wytłaczania,
wtrysku i compoundingu. W perspektywie
krótko- i średnioterminowej jest to intere-
sujące również w odniesieniu do kwestii
gospodarki o obiegu zamkniętym.

W przyszłości chciałbym również mieć
możliwość „wyhodowania” nowoczesnych
tworzyw sztucznych, które przy utylizacji
– w wyniku prostych oddziaływań che-
micznych lub fizycznych – rozpadną się
na biologicznie nieszkodliwe składniki.
Spodziewam się też, że nastąpi płynne
przejście pomiędzy formowaniem wtry-
skowym a wytwarzaniem przyrostowym
tzw. drukiem 3D. Freeformer i inne drukar-
ki 3D będą jeszcze szybciej produkować
coraz wyższej jakości części z tworzyw
sztucznych, a produkcja form wtryskowych
stanie się bardziej elastyczna.

W swojej szklanej kuli widzę, że ARBURG
nadal będzie wytwarzał jeszcze bardziej
znormalizowane układy zamykania, które
będą mogły być we wszechstronny sposób
łączone z różnymi modułami wtryskowymi.
Jestem w stanie sobie nawet wyobrazić
tzw. metale z pamięcią kształtu, które bę-
dzie można ponownie odformować. Jednak
zasadniczą kwestią pozostaje to, jak w nad-
chodzących dziesięcioleciach poradzimy
sobie z zagadnieniami gospodarki o obie-
gu zamkniętym, energii, emisji dwutlenku
węgla i wykorzystywania zasobów natural-
nych. Od tego w dużej mierze zależy, czy my
– ludzie – chcemy nadal pozostać na Zie-
mi. Jeśli tak, to musimy zrobić wszystko co
w naszej mocy, aby ją chronić. •

Rozmawiał: Jacek Leszczyński

MARZEC 2022 NR 3-2022 / 22 15WWW.PLASTECHO.COM

BRANŻA RECYKLINGOWA
TO PRZYSZŁOŚĆ DLA ŚRODOWISKA

ROZMOWA Z ADAMEM KUSIEM, ZAŁOŻYCIELEM I PREZESEM FIRMY AKPOL

Założył pan AKPOL w 2005 r. Od same-
go początku firma działa w branży recy-
klingu tworzyw sztucznych. Skąd pomysł
na taki biznes?

Jak wiele biznesów, mój także rozpoczął
się w… garażu. Początkowo wraz z kilko-
ma moimi pracownikami zajmowaliśmy
się produkcją doniczek rozsadowych z su-
rowca pierwotnego. Tak zaczęła się moja
przygoda z „plastikiem”. Szybko zauważy-
łem, jak wiele plastikowych odpadów jest
wokół i nic się z nimi nie dzieje, ponieważ
są uznawane za bezużyteczne. Doszedłem
do wniosku, że najwyższy czas coś w tej
kwestii zmienić. Zacząłem zgłębiać temat
recyklingu odpadów z tworzyw sztucznych
i postanowiłem otworzyć przedsiębior-
stwo recyklingowe, które wciąż rozwijam.

Na samym początku było to dość proste,
bo cała linia produkcyjna była mniej skom-
plikowana i zaawansowana niż obecnie
– w jej skład wchodził młyn, wanna flo-
tacyjna, wirówka i oczywiście wtryskarka,
która wytwarzała doniczki. Przez brak do-
stępnych na rynku gotowych technologii
musiałem ulepszać swój produkt na pod-
stawie własnych doświadczeń. W tym mo-
mencie w naszym parku maszynowym
opracowywane są specjalnie dla nas wy-
sokiej klasy technologie, które pozwalają
nam tworzyć najwyższej jakości regranulat
tworzyw sztucznych. W ciągu niemal 20 lat
mały biznes ewoluował w firmę o europej-
skim zasięgu działalności, która zatrudnia
ponad 300 osób.

Można powiedzieć, że był to prawdziwy
„strzał w dziesiątkę”. W 2018 r. „Dziennik
Wschodni” uznał AKPOL za najlepszą fir-
mę na terenie Lubelszczyzny pod wzglę-
dem dynamiki przychodu oraz dynami-
ki zatrudnienia.

Zdecydowanie uważam, że branża recy-
klingowa to przyszłość – nie tylko w kon-
tekście biznesowym, ale przede wszystkim
w kwestii losów Ziemi, ekologii i edukacji
ekologicznej. Coraz więcej firm jest zain-
teresowanych cyklem życia swoich pro-
duktów i ich opakowań, i ma to wpisane

w swoją strategię rozwoju. Konsumenci
także coraz częściej zwracają uwagę na to,
z czego zrobione jest opakowanie produk-
tów, które kupują. W związku z tym takie
firmy jak AKPOL są istotne dla gospodarki,
ekologii i ogółem dla naszej przyszłości.

Działalność firmy jest szeroka. W czym
się specjalizujecie?

AKPOL specjalizuje się w przetwarza-
niu pokonsumenckich odpadów tworzyw
sztucznych i produkowaniu z nich naj-
wyższej jakości regranulatów PCR (Post
Consumer Recycling). Z niejednorodnego
surowca odpadowego wytwarzamy re-
granulaty HDPE, PP i LDPE, które dzięki
zastosowaniu najnowszych technologii
i kontroli wewnętrznego laboratorium są
jednorodne i powtarzalne.

Jak z perspektywy 20 lat ocenia pan uwa-
runkowania rynkowe dla działalności w za-
kresie recyklingu? Od 2002 r. organizacje
odzysku budowały – w zamyśle pewnie
sprawny, a w rzeczywistości dysfunkcyjny
– system, w którym spora część Dokumen-
tów Potwierdzających Recykling i Odzysk

(DRP/DRO) była po prostu niewiarygodna.
Co powinno się stać, aby wam recyklerom
„żyło się lepiej”?

Rynek recyklingu w Polsce zdecydowanie
potrzebuje odpowiedniej regulacji praw-
nej i dofinansowania, tak by mógł roz-
wijać się na skalę europejską i zgodnie
z obowiązującymi w przemyśle trendami.
Zauważamy, że w kraju od pewnego cza-
su ma miejsce tzw. kryzys odpadowy – do
firm takich jak AKPOL trafia za mało dobrej
jakości odpadów, które można by przerobić
na regranulat.

Wraz z rozwojem technologii sukcesywnie
wzrasta jakość wytwarzanych regranula-
tów. Czy pana zdaniem obecnie pozwala
już ona uwzględniać w projektowaniu pro-
duktów wykorzystanie recyklatów PCR?

Jak najbardziej – dzięki stosowaniu coraz
to lepszych technologii i usprawnianiu
procesu produkcyjnego mamy w swojej
ofercie regranulat rHDPE naturalny i rHD-
PE biały, którym można zastąpić pierwot-
ne tworzywo np. w produkcji butelek czy
kanistrów. Coraz więcej firm jest zainte-

MARZEC 2022 NR 3-2022 / 22 17WWW.PLASTECHO.COM

resowanych używaniem naszych regra-
nulatów PCR w produkcji opakowań swo-
ich wyrobów.

Zrealizowaliście projekt dotyczący inno-
wacyjnej technologii automatycznej se-
gregacji w procesie recyklingu odpadów.
Proszę powiedzieć, na czym on polegał?

Dzięki projektowi zakupiliśmy ciąg nowo-
czesnych sortowników optycznych, które
pozwalają nam jeszcze precyzyjniej dbać
o najwyższą jakość regranulatów. Oprócz
tego wprowadziliśmy do naszej firmy wiele
innowacyjnych rozwiązań. Ograniczyliśmy
m.in. zużycie wody i energii elektrycz-
nej, przeprowadziliśmy działania mające
na celu redukcję hałasu, zainstalowali-
śmy nowoczesne filtry oraz sita używane
w procesie filtracji. Kolejnym innowacyj-
nym aspektem naszego projektu była in-
stalacja pozbawiająca nasze regranulaty
charakterystycznego, przykrego zapachu.
Powstała dzięki naszemu działowi badań
i rozwoju technologia pozwala na osiągnię-
cie parametrów fizykochemicznych zbliżo-
nych do tworzyw pierwotnych, dodatkowo
istotne zredukowanie zawartości związków
zapachowych o poziomie nieosiągalnym
w przeszłości dla recyklatów. Wszystkie
te działania umożliwiają nam oferowanie

klientom produktu o najwyższej jakości
na rynku. Dzięki temu poszerza się wa-
chlarz zastosowań regranulatów PCR.

Jakie są dalsze plany rozwoju waszej firmy?

Chcemy ciągle inwestować i poszerzać nasz
park maszynowo-technologiczny, tak aby
ulepszać jakość regranulatu oraz uspraw-
niać proces jego pozyskiwania. Chcemy być
liderem w recyklingu odpadów z tworzyw
sztucznych w Polsce. W najbliższych pla-
nach mamy budowę trzeciej linii sortującej
odpady, które do nas docierają – będzie się
to wiązać się z zakupem nowych maszyn
i zatrudnieniem kolejnych pracowników.
Wierzymy, że AKPOL jest na jak najlepszej
drodze do realizacji zamierzonych celów,
z których najważniejszym jest czystsze,
zdrowsze środowisko. •

Rozmawiała: Agata Mojcner

Rynek recyklingu
w Polsce zdecydowanie
potrzebuje odpowiedniej
regulacji prawnej i dofi-
nansowania, tak by mógł
rozwijać się na skalę
europejską

Nie tylko w czasach Covid-19: w technice medycznej liczy
się jakość, precyzja i absolutna czystość – od wyposażenia
ochronnego przez strzykawki do implantów. Aby zapew-
nić najlepsze zaopatrzenie w tej dziedzinie, zespół specja-
listów z firmy ARBURG zapewnia wsparcie w zakresie
opracowania wtryskarek i technologii czystych pomiesz-
czeń do indywidualnych produktów. Łącznie z analizami
i testami funkcyjnymi w naszych obiektach.
www.arburg.pl

TECHNIKA
ULGAULGAULGAULGA

TROSKA

PIELĘGNACJA

TECHNIKA TECHNIKA TECHNIKA
PIELĘGNACJA PIELĘGNACJA PIELĘGNACJA

POMOC
PIELĘGNACJA

LECZENIE

TROSKATROSKATROSKA
OPIEKA

MEDYCZNA

LAT FIRMY

ARBURG
POLSKA

Medizintechnik_Plast_Echo_205x270_März_pl_PL.indd 1 14.01.2022 13:22:06

PLAST ECHO18 Głos biznesu

https://www.arburg.com/info/PL_plastecho_ab0321

Nie tylko w czasach Covid-19: w technice medycznej liczy
się jakość, precyzja i absolutna czystość – od wyposażenia
ochronnego przez strzykawki do implantów. Aby zapew-
nić najlepsze zaopatrzenie w tej dziedzinie, zespół specja-
listów z firmy ARBURG zapewnia wsparcie w zakresie
opracowania wtryskarek i technologii czystych pomiesz-
czeń do indywidualnych produktów. Łącznie z analizami
i testami funkcyjnymi w naszych obiektach.
www.arburg.pl

TECHNIKA
ULGAULGAULGAULGA

TROSKA

PIELĘGNACJA

TECHNIKA TECHNIKA TECHNIKA
PIELĘGNACJA PIELĘGNACJA PIELĘGNACJA

POMOC
PIELĘGNACJA

LECZENIE

TROSKATROSKATROSKA
OPIEKA

MEDYCZNA

LAT FIRMY

ARBURG
POLSKA

Medizintechnik_Plast_Echo_205x270_März_pl_PL.indd 1 14.01.2022 13:22:06

https://www.arburg.com/info/PL_plastecho_ab0321

System X34C to unikalne rozwiąza-
nie do kontroli pojedynczo pakowa-
nych produktów spożywczych lub far-
maceutycznych na liniach wysokiej
prędkości. Łączy w sobie niewielkie
gabaryty z optymalną ogniskową, co
zwiększa skuteczność wykrywania
wyrobów niezgodnych z wymagania-
mi oraz zmniejsza ilość odpadów.

Kompaktowa konstrukcja urządzenia umożliwia maksymalne
wykorzystanie miejsca na linii. System X34C został zaprojekto-
wany z myślą o najwyższym poziomie wykrywania zanieczysz-
czeń w produktach pakowanych pojedynczo na linii o prędko-
ści do 120 metrów na minutę. Maszyna cechuje się znakomitą
czułością w zakresie wykrywania metali, szkła, kamieni, zwap-
niałych kości i gumy o dużej gęstości. Jest prosta w obsłudze,
a dzięki wyposażeniu w wydajne oprogramowanie do kontroli
rentgenowskiej może ograniczyć konieczność ręcznych korekt
i ryzyko błędu człowieka podczas programowania.

mt.com

Syntegon Technology rozszerza swoje
portfolio maszyn do pakowania kawy
o maszynę pakującą PMX do kawy mie-
lonej i ziarnistej. Dzięki szybkiej zmianie
formatu i pełnemu zgrzewaniu naroż-
nemu maszyna może być używana do
różnych wielkości opakowań. Modułowa
koncepcja umożliwia producentom szyb-

kie reagowanie na zmieniające się wymagania rynku i potrzeby
klientów. Jednocześnie PMX spełnia nowoczesne wymagania
w zakresie zrównoważonego rozwoju i cyfryzacji. Przetwarza
monomateriały nadające się do recyklingu oraz zmniejsza zu-
życie energii i materiałów dzięki monitorowaniu stanu.

PMX składa się z osobnych modułów, które umożliwiają indywi-
dualną konfigurację stacji dozujących i zamykających, a także
samej konstrukcji maszyny. Dzięki modułowej budowie można
spełnić specyficzne wymagania klienta, osiągając jednocześnie
wysoką wydajność: PMX pakuje do 65 opakowań 500-gramo-
wych kawy ziarnistej na minutę.

syntegon.com

II MASZYNA PAKUJĄCA PMX II SYSTEM X34C SERIES

Dzięki technologii E-GO firmy Bau-
sano możliwa jest produkcja rur
przeznaczonych do wielu zasto-
sowań w różnych sektorach: od
budownictwa (woda, kable elek-
tryczne i gaz) po medycynę i mo-
toryzację. Wytłaczarki E-GO nadają

się do wytwarzania rur jedno- i wielowarstwowych, sztywnych
i elastycznych, o zmiennej średnicy, a także o małym i dużym
przekroju, z takich tworzyw jak PP, PP-R, PE, HDPE, LDPE, PE-X,
PE-RT, PMMA, PC, PA i PU. Dzięki szerokiej gamie akcesoriów
Bausano, które można dostosować do indywidualnych potrzeb,
możliwe jest stworzenie kompletnych linii do wytłaczania
spełniających wszelkie specyficzne wymagania.

Asortyment maszyn z serii E-GO składa się z różnych mode-
li wytłaczarek, dostępnych w wersjach o średnicy ślimaka do
90 milimetrów i L/D 25, 30, 37 i 40 oraz o wydajności od 100
do 1200 kilogramów na godzinę. Urządzenia wyposażone są
w cyfrowy, dotykowy, 15-calowy panel sterowania.

bausano.com

Firma Elesa+Ganter rozsze-
rzyła ofertę kolumnowych
wskaźników poziomu cieczy
serii HCK o nowe modele.
Wskaźnik HCK-ST jest wypo-
sażony w czujnik temperatu-
ry, zaś warianty HCK-E, HCK-

-E-ST i HCK-E-STL w czujnik poziomu i temperatury. Wskaźniki
HCK sprawdzają się w pracy z olejem, jak i innymi cieczami
lub roztworami glikolu. Są atrakcyjnym cenowo, gotowym do
zastosowania rozwiązaniem w większości aplikacji wymagają-
cych kontrolowania poziomu i temperatury cieczy.

Kolumnowe wskaźniki poziomu serii HCK charakteryzują się
modułową budową. Wskaźnik w wersji podstawowej składa się
z 2 uchwytów, przykręcanych do ścianki zbiornika za pomocą
śrub. Pomiędzy uchwytami znajduje się osłona, rurka, przez któ-
rą przepływa ciecz oraz ekran ochronny. Połączenia wszystkich
elementów są zabezpieczone specjalnymi uszczelnieniami.

elesa-ganter.pl

II KOLUMNOWE WSKAŹNIKI
POZIOMU HCK Z CZUJNIKAMI

II WYTŁACZARKI JEDNOŚLIMAKOWE E-GO

PLAST ECHO20 rytm MASZYN

https://www.mt.com/pl/pl/home.html
https://www.syntegon.com/
https://www.bausano.com/it
https://www.elesa-ganter.pl/pl/pol

Najnowsza drukarka 3D firmy Anycubic,
Photon Mono X 6K, cechuje się szybko-
ścią działania, dużą objętością roboczą
na poziomie 5,9 litra, a także zastoso-
waniem wiodącego w branży 9,25-ca-
lowego ekranu monochromatycznego
o współczynniku kontrastu 350:1 i wy-
sokiej (6%) przepuszczalności światła
umożliwiającej szybkie formowanie. Po-
nadto urządzenie zostało wyposażone

w dotykowy 3,5-calowy panel sterowania TFT.

Maksymalna prędkość drukowania maszyny to 8 centymetrów
na godzinę, zaś rozdzielczość jej ekranu i dokładność kształ-
tują się na poziomie 5760 × 3600 px. Photon Mono X 6K waży
11 kilogramów przy wymiarach wynoszących 47,5 × 29 × 27 cm
(HWD). Dzięki regulacji mocy światła w zakresie 30%–100%
drukarka obsługuje nie tylko zwykłe żywice UV 405nm, ale
także żywice specjalne. Co więcej, odpowiednie dostosowanie
mocy światła może znacznie wydłużyć żywotność ekranu.

anycubic.com

Firma Davis-
-Standard zapre-
zentowała nową
k o m p a k t o w ą
wytłaczarkę CHP
zaprojektowaną
do powlekania

ekstruzyjnego. Dzięki smukłej konstrukcji maszyna jest lekka
i zajmuje małą powierzchnię. Poprzez jej wykorzystanie prze-
twórcy mogą wymiernie zwiększyć wydajność i prędkość swo-
jej linii produkcyjnej. Urządzenie jest dostępne w rozmiarach
od 52 milimetrów do 100 milimetrów.

Wytłaczarka oferuje przetwórcom wiele korzyści, m.in. efek-
tywne mieszanie, które zapewnia niskie ciśnienie i zmienność
temperatury topnienia, a także ogólną wydajność do 80–100%
wyższą niż w przypadku alternatywnych maszyn. Davis-Stan-
dard posiada wytłaczarkę CHP w swoim laboratorium w Paw-
catuck, Connecticut, gdzie klienci mogą przeprowadzać testy
i sprawdzać możliwości przetwarzania jeszcze przed zakupem.

davis-standard.com

II KOMPAKTOWA WYTŁACZARKA CHP II PHOTON MONO X 6K

Signode, wiodący producent
zautomatyzowanych urządzeń do
pakowania, narzędzi i materiałów
eksploatacyjnych, wprowadził
na rynek nowe narzędzie BPT do

spinania taśmą stalową. Wyposażone w wyważoną i lekką kon-
strukcję, zasilane baterią urządzenie jest idealne do szerokiej
gamy zastosowań związanych ze spinaniem taśmą stalową,
w tym tych wymagających dużej siły naciągu. BPT może prze-
pracować do 500 cykli na jednym ładowaniu akumulatora, co
pozwala na bezproblemową i ciągłą pracę z pełną mobilno-
ścią w całym zakładzie, bez ograniczeń związanych z zasięgiem
przewodów lub jakością powietrza.

Narzędzia BPT wyposażone są w intuicyjny interfejs użytkowni-
ka z ekranem dotykowym i pozwalają na szybką oraz wygodną
regulację parametrów spinania w zależności od opakowania.
Oferują także wybór ręcznego, pół- lub w pełni automatyczne-
go trybu pracy oraz ulubionych ustawień.

signode.com

Linea XS to urządzenie do na-
pełniania kubków, które łączy
w swojej konstrukcji najnow-
sze osiągnięcia firmy Serac
w zakresie higieny, ergonomii

i elastyczności, co ułatwia jego instalację i obsługę. Wydajność
maszyny kształtuje się na poziomie 5–12 tys. napełnianych
pojemników na godzinę. Załadunek kubków jest łatwy, zaś ich
odkażanie przebiega w temperaturze pokojowej, bez użycia
środków chemicznych i wody – za to z wykorzystaniem światła
pulsacyjnego. W zależności od wymaganego poziomu dezyn-
fekcji i obranych celów środowiskowych, Linea XS może być też
łączona z modułami dekontaminacji H2O2 czy UV.

Urządzenie zostało zaprojektowane jako elastyczne i nieza-
wodne narzędzie produkcyjne. Oferuje szybką zmianę formatu,
wynoszącą maksymalnie 30 minut. Jego budowa, zapewniająca
lepszą widoczność procesu napełniania, przekłada się na wyższy
komfort pracy operatora. Z kolei dzięki niewielkim rozmiarom
maszyny można ją transportować bez uprzedniego demontażu.

serac-group.com

II LINEA XS OD SERAC II NARZĘDZIE RĘCZNE BPT
DO SPINANIA TAŚMĄ STALOWĄ

MARZEC 2022 NR 3-2022 / 22 21WWW.PLASTECHO.COM

https://www.anycubic.com/
https://davis-standard.com/
https://www.signode.com/
https://www.serac-group.com/

ROZMOWA Z BEATĄ SNOPKIEWICZ, PROJECT MANAGER TARGÓW INNOFORM

„Międzynarodowe Targi Kooperacyjne
Przemysłu Narzędziowo-Przetwórczego
INNOFORM to jedyne w Polsce targi adre-
sowane do branży formierskiej organizo-
wane w sercu polskiej Doliny Narzędzio-
wej – Bydgoszczy”. Wyszukując frazę „Targi
INNOFORM” taką właśnie definicję tej
wystawy znajdziemy. Proszę powiedzieć,

skąd pomysł na organizację tak specjali-
stycznych targów?

Historia targów narzędziowych w Bydgosz-
czy sięga lat 90. Organizowane w halach
sportowych nie przetrwały jednak z uwa-
gi na wymagania infrastrukturalne, jakie
stawia ekspozycja ciężkich maszyn czy

urządzeń pomiarowych. Oddane do użytku
jesienią 2015 r. Bydgoskie Centrum Tar-
gowo-Wystawiennicze było naturalnym
impulsem do zorganizowania komplekso-
wych targów dla formierzy. Pomysł tego
unikalnego, jedynego tak szczegółowo
sprofilowanego wydarzenia, zrodził się
w głowach członków Bydgoskiego Klastra

BYDGOSZCZ: MIEJSCE SPOTKAŃ BRANŻY
NARZĘDZIOW0-PRZETWÓRCZEJ

GŁOS BIZNESU

Bydgoszcz: miejsce spotkań branży narzędziowo-przetwórczej
Rozmowa z Beatą Snopkiewicz, Project Manager Targów INNOFORM

PLAST ECHO22 Głos biznesu

Przemysłowego związanych swą działal-
nością biznesową z regionem kujawsko-
-pomorskim – od lat przodującym w Polsce
i Europie w dziedzinie wytwarzania narzę-
dzi i przetwórstwa tworzyw polimerowych.
Od pomysłu do realizacji czasem daleka
droga, ale tu spotkała się wiedza mery-
toryczna z doświadczeniem w organizacji.
Skąd profesjonaliści z Krakowa zawitali do
Bydgoszczy? Czy zrządził przypadek? Nie,
zaowocowały wieloletnie kontakty i zna-
jomość branży. Z branżą narzędziowo-ob-
rabiarkową związana jestem od 1997 r.,
kiedy rozpoczęłam swoją przygodę z or-
ganizacją eventów od krakowskich Targów
EUROTOOL. W roku 2016 podczas Ogólno-
polskiego Forum Technik Metrologicznych
i Obróbki Skrawaniem spotkałam dyrek-
tora Bydgoskiego Klastra Przemysłowego
– Piotra Wojciechowskiego, który opowie-
dział mi o pomyśle na targi w Bydgoszczy
i rozpisanym na ich organizację przetar-
gu. Rzecz jasna o branży przedstawiciele
Klastra wiedzieli wszystko, potrzebowali
tylko i aż doświadczonego partnera, który
podjąłby się organizacji takiego wydarze-
nia. Na efekt nie trzeba było długo czekać;
wróciłam do Krakowa, napisałam wniosek,
wygraliśmy przetarg i tak zaczęła się moja
przygoda z Bydgoszczą. Z czasem poko-
chałam to miasto jak mój rodzinny Kraków.
Mam tu znajomych, uwielbiam Stare Mia-
sto, Wyspę Młyńską, mam swoje ulubione
miejsca, do których wracam za każdym ra-
zem, kiedy odwiedzam Bydgoszcz.

Edycję Targów INNOFORM, która miała
miejsce w 2020 r. często określa się „ostat-
nimi pełnowymiarowymi targami przed
pandemią”. Czy była szansa, że tegoroczna
wystawa, którą pierwotnie zaplanowali-
ście na marzec, odbędzie się w formacie
zbliżonym do tej sprzed 2 lat?

Pragnę przypomnieć, iż INNOFORM był je-
dyną na taką skalę przemysłową imprezą,
którą udało się przeprowadzić w Polsce
w 2020 r. Już wtedy wirus szalał na całym
świecie i było tylko kwestią czasu kiedy za-
wita do Polski. Stało się to 4 marca 2020 r.,
tego dnia nie zapomnę do końca życia.
Zaczynaliśmy drugi dzień targów i przy

wspólnym śniadaniu w hotelu usłyszeli-
śmy o „pacjencie zero”. Wszystko potem
potoczyło się błyskawicznie. Po powrocie
do Krakowa od razu przeszliśmy na tryb
pracy zdalnej, który potrwał aż do jesieni.
Z powodu lockdownu nie mogliśmy orga-
nizować wydarzeń stacjonarnych, dlate-
go skupiliśmy się na działaniach online.
W kwietniu 2021 r. zrealizowaliśmy IN-
NOFORM online – dzięki ciekawemu po-
łączeniu konferencji, giełdy kooperacyjnej
i spotkań biznesowych z prezentacjami
konkretnych rozwiązań, udało się zgroma-
dzić w sumie ponad 600 uczestników. Było
to bardzo ciekawe doświadczenie, które
pozwoliło nam na podtrzymanie kontak-
tu z branżą – bardzo stęsknioną kontaktu
i biznesowych relacji. Wraz z informacją
o „odmrożeniu branży spotkań” rozpoczęli-
śmy przygotowania do stacjonarnej edycji
targów. Napływały zgłoszenia wystawców,
przygotowywaliśmy wydarzenia towarzy-
szące, trwała kampania promująca targi –
jeszcze pod koniec stycznia nagrywaliśmy
wypowiedzi wystawców, którzy opowiada-
li, co pokażą w marcu na swoich stoiskach.
Odpowiadając więc na pani pytanie – tak,
była szansa i nadal jest, dlatego wszyst-
kich zainteresowanych zapraszamy na Tar-
gi INNOFORM 27–29 września.

Z powodu pogarszającej się sytuacji pan-
demicznej, zdecydowaliście się państwo
przenieść imprezę na jesień. Krok ten za-
pewne nie przyszedł wam łatwo – co było
impulsem do jego poczynienia?

Zaczęły docierać do nas niepokojące sy-
gnały – część naszych partnerów posta-
nowiła przeczekać szczyt 5 fali pandemii,
kolejni organizatorzy przekładali swoje
wydarzenia na inne terminy, a te, które
zdecydowano się zrealizować, nie przynio-
sły zamierzonych celów. Stanęliśmy przed
trudną decyzją i po wielu konsultacjach
z Bydgoskim Klastrem Przemysłowym
oraz wystawcami postanowiliśmy, że prze-
łożymy targi na 27–29 września 2022 r.
I choć zgodnie z wytycznymi Ministerstwa
Rozwoju i Głównego Inspektoratu Sanitar-
nego targi mogą się odbywać, zdecydo-
waliśmy że ich organizacja w aktualnych

warunkach mogłaby znacząco wpłynąć
na frekwencję wydarzenia. W trosce o naj-
wyższą jakość targów i z szacunku dla na-
szych klientów nie chcemy podejmować
takiego ryzyka.

Czy nie lepiej było po prostu przełożyć wy-
stawę na następny rok?

Zdecydowanie nie, ponieważ jest to jedy-
ne w Polsce wydarzenie dla branży narzę-
dziowo-przetwórczej i jedyne o charak-
terze przemysłowym na północy Polski.
Poza tym rynek nie znosi próżni. Jak każda
branża, także nasza mierzy się z konkuren-
cją. Oczywiście konkurencja nie jest zła,
bo motywuje do jeszcze intensywniejszej
pracy, ale pod warunkiem, że jest uczciwa
i kieruje się rynkowymi założeniami. I choć
wydawać by się mogło, że pandemia zwery-
fikuje rynek targowy, że zostaną na nim tyl-
ko uznane, wysokowartościowe wydarze-
nia, to jednak nadal pojawiają się imprezy
bliźniaczo podobne do tych już uznanych,
lecz mocno odbiegające od nich jakością.
Często są organizowane w pośpiechu, bez
odpowiedniego przygotowania, po cenach
dumpingowych. W konsekwencji psują ry-
nek. Takim praktykom mówimy „nie”, dlate-
go dbając o naszych klientów staramy się
w tych realiach zachować ciągłość i do-
starczyć produkt najwyższej jakości.

Co będziemy mogli zobaczyć na Targach
INNOFORM we wrześniu?

Na 3 targowe dni hala BCTW zmieni się
w nowoczesną narzędziownię i wtryskow-
nię. Klienci, którzy od 2 lat czekają na tar-

Konkurencja nie jest
zła, bo motywuje do
jeszcze intensywniejszej
pracy, ale pod warun-
kiem, że jest uczciwa
i kieruje się rynkowymi
założeniami

MARZEC 2022 NR 3-2022 / 22 23WWW.PLASTECHO.COM

gi w tradycyjnej formie, znów będą mogli
się spotkać, by poznać nowości i wdrożyć
je w swojej firmie, uzupełnić park maszy-
nowy i nawiązać współpracę z podwyko-
nawcami. Bogata i sprofilowana tema-
tycznie oferta wystawców prezentowana
na stoiskach to jak zawsze największy atut
Targów INNOFORM. Również w tym roku
istotnym elementem wydarzenia będzie
Strefa Usług Przemysłowych dedykowana
firmom podwykonawczym świadczącym
usługi z zakresu produkcji form, obróbki
materiałów, regeneracji narzędzi czy re-
montów maszyn. Często to właśnie koope-
racja pozwala sprostać wyzwaniom sta-
wianym przez klientów w zakresie jakości
i terminowości dostaw zamówionych pro-
duktów. Specjalna oferta wyposażonych
stoisk modułowych pozwala na maksyma-
lizację korzyści przy minimalizacji kosztów.
To właśnie na INNOFORM usługodawcy
znajdują klientów i podpisują zlecenia.
Zadbaliśmy także o wartościowy i mery-
toryczny program towarzyszący. Tegorocz-
na Konferencja Narzędziowo-Przetwórcza
poruszy tematykę Przemysłu 4.0 w branży
narzędzi specjalnych i przetwórstwa oraz
problematykę skracania globalnych łańcu-
chów wartości jako szansy dla branżowych
przedsiębiorstw. Nie zabraknie też cenio-
nej, organizowanej przez Toruńską Agencję
Rozwoju Regionalnego, Giełdy Kooperacyj-

nej, która w tym roku będzie miała formu-
łę hybrydową. Giełda jest już szeroko pro-
mowana wśród przemysłowców poprzez
działające w całej Europie ośrodki sieci
Enterprise Europe Network. Chcemy wy-
korzystać fakt, iż Targi MOULDING EXPO
po czteroletniej przerwie odbędą się do-
piero w połowie 2023 r. i zapraszamy do
Bydgoszczy firmy z okolic Stuttgartu.

Wybór Bydgoszczy jako lokalizacji wy-
stawy nie jest oczywiście przypadkowy.
Jednak słychać było plotki o ewentualnej
przeprowadzce targów. Ile w tym prawdy?

Dzięki naszym staraniom, od 5 lat INNO-
FORM jest ogromną promocją dla miasta
i regionu zarówno pośród polskich prze-
mysłowców, jak i na arenie międzynaro-
dowej. Targi budują kontakty biznesowe
i przyspieszają rozwój branży. Ponadto
impreza daje efekt mnożnikowy w wielu
innych obszarach lokalnego biznesu, w ho-
telach, gastronomii, transporcie. Spotkania
branżowe oferują możliwość szybkiego
„powrotu do gry” i rozwoju działalności,
dlatego tak ważne jest kontynuowanie
projektu w regionie, gdzie narzędziowców
i przetwórców tworzyw polimerowych jest
najwięcej. Mówi się, że „w każdej plotce
tkwi ziarno prawdy”. Przyznaję, że rozwa-
żaliśmy przeniesienie ekspozycji w inne

miejsce na północy Polski. Powodem była
bardzo wysoka kwota wynajmu BCTW.
W porę jednak przyszedł kompromis i zo-
stajemy w Bydgoszczy.

Jakie są dalsze plany rozwoju Tar-
gów INNOFORM?

Pomysłów mamy wiele i liczę, że część
z nich zrealizujemy już we wrześniu. Jedno
jest pewne – pragniemy odbudować targi
mocno poturbowane przez pandemię. Za-
mierzamy kontynuować kierunek obrany
na samym początku, czyli zachować wąski
profil targów skierowanych przede wszyst-
kim do narzędziowców. Każda kolejna
edycja „wzmacniana” będzie bogatym pro-
gramem merytorycznym, odpowiadającym
na aktualne potrzeby branży. Nadal nie-
zwykle istotny jest dla nas wydźwięk edu-
kacyjny imprezy, dlatego ponownie zorga-
nizujemy dzień szkolny. Chcemy promować
branżę wśród młodzieży ze szkół technicz-
nych z całego regionu, która zapoznając
się z najnowszymi rozwiązaniami w branży
narzędziowej może także porozmawiać
ze swoimi potencjalnymi pracodawcami
i poznać ich oczekiwania oraz propozycje
zatrudnienia. •

Rozmawiała: Agata Mojcner

PLAST ECHO24 Głos biznesu

Your One-Stop-Shop

https://www.wittmann-group.com/pl

Mona Lisa (za: Leonardo da Vinci), 2019, 77×53 cm

Brazylijski artysta Eduardo Srur mieszka i pracuje
w São Paulo. Karierę rozpoczął w latach 90. ub.w. od
malarstwa, jednak już na początku XXI w. zaczął wy-
korzystywać przestrzeń publiczną poprzez swoje insta-
lacje i interwencje artystyczne. Twórca traktuje prze-
strzeń publiczną jako obszar debaty społecznej, zaś
jego interwencje artystyczne są sposobem zabierania
w niej głosu, aby zwrócić uwagę na kwestię zanieczysz-
czenia środowiska.

W 2006 r. na rzece Pinheiros Eduardo Srur ustawił dzie-
siątki kajaków, w których umieścił plastikowe maneki-
ny, zaś w 2008 r. na brzegach rzeki Tiete zaprezentował
20 rzeźb gigantycznych butelek PET.

Spektakularną interwencją artystyczną był Labirynt
prezentowany w 2012 r. w głównych parkach São Pau-
lo: Ibirapuera, Villa Lobos, Juventude i Ecológico do
Tietê. Stworzona ze 100 ton odpadów instalacja w for-
mie labiryntu o powierzchni 400 m2 zapraszała widza
do poszukiwania wyjścia między ścianami z odpadów,
co stawiało go twarzą w twarz ze śmieciami, które sam
wyprodukował. Labirynt został wykonany z 400 bel od-
padów nadających się do recyklingu, takich jak butelki
po napojach, plastikowe kubki i opakowania, kartony,
puszki aluminiowe czy kable. Wszystkie materiały użyte
w wystawie zostały zebrane w spółdzielniach recyklin-
gowych w mieście, a następnie zwrócone.

W 2020 r. Eduardo Srur rozpoczął prace nad cyklem ob-
razów Natureza plastica. Bez użycia farb, a tylko za po-
mocą plastikowych toreb zebranych z brzegów rzek
i ulic, stworzył kopie dzieł Picassa, Van Gogha, Moneta
i Warhola.

– Uważam, że sztuka powinna prowokować odbiorcę.
Z tego powodu od lat specjalizuję się w interwencjach
artystycznych, które przenoszą pojęcie sztuki do co-
dziennego życia tysięcy ludzi. W związku z pandemią
zamknąłem się w studio i tak powstała seria Natureza
plastica. Prace te zwracają uwagę na nadmierne wyko-
rzystanie plastiku na świecie i jego obecność w środo-
wisku naturalnym. Lubię zadawać pytanie: czy gdyby
wielcy geniusze malarstwa, tacy jak Leonardo da Vin-
ci i Van Gogh żyli dzisiaj, to czy malowaliby farbami
i pędzlami? A może wykorzystaliby plastik jako mate-
riał do stworzenia swoich dzieł? – powiedział artysta
miesięcznikowi „Plast Echo” – Ich prace pozostaną
z nami na wieki, podobnie jak plastik, który wyrzucamy
do środowiska.

SZTUKA Z REKLAMÓWKI

Kettle and Fruit (za: Paul Cézanne), 2019, 50×60 cm

Wielka fala w Kanagawie (za: Hokusai), 2020, 60×87 cm

Gwiaździsta Noc (za: Vincent van Gogh), 2020, 74×92 cm

Bust of Dora Maar (za: Pablo Picasso), 2021, 93×73 cm

Leonardo da Vinci specjalizował się w technice sfu-
mato; Edvard Munch i Van Gogh za pomocą ekspre-
syjnych pociągnięć pędzla próbowali ukoić swoje
uczucia; z kolei Monet starał się uchwycić światło
podczas malowania.

– Obecnie plastik dominuje w każdym aspekcie ży-
cia, więc w ramach cyklu Natureza Plastica tworzę
dzieła sztuki, które nie mają farby ani kleju, tylko ka-
wałki plastikowych reklamówek. To one składają się
na obraz, który widzisz – mówi w rozmowie z redakcją
„Plast Echo” Eduardo Srur – Sam proces rozpoczynam
od wyboru konkretnego arcydzieła. Następnie wekto-
ruję obraz, zaś na podłożu drewnianym dokonuję cięć
frezarką, które zdefiniują główne elementy obrazu.
Za pomocą pęset opracowanych w mojej pracowni
przedziewam przez otwory setki kolorowych strzęp-
ków folii, tak aby na awersie obrazu uzyskać finalnie
efekt farby.

– W pracach wykorzystuję odporne szkło i na tym eta-
pie mogę odpowiednio zagęszczać tworzywa, tworząc
pożądany efekt wizualny. Ostatnią fazą jest zmiana
szkła hartowanego na szkło muzealne, które nie two-
rzy refleksów świetlnych i potęguje efekt oddziaływa-
nia tworzywa na widza – dodaje Eduardo Srur.

Krzyk (za: Edvard Munch), 2021, 91×74 cm

Zużyte torby foliowe najczęściej trafiają na składowiska, skąd są wywiewane i ponownie trafiają do
naszego otoczenia. Liczba tych i podobnych odpadów tworzywowych zaśmiecających środowisko
wciąż wzrasta; za jeden ze sposobów na choćby częściowe zaradzenie temu problemowi uważa się
rozwój tworzyw degradowalnych, których istotną cechą jest przyspieszony rozkład

Zacznijmy od pro-
stej zagadki. Wy-
p r o d u k o w a n i e
tego przedmiotu
trwa sekundę, czas
jego użytkowania
to zwykle kilka-
naście minut, zaś
rozkład trwa nawet
pół tysiąca lat. Cóż
to takiego? Po-
prawna odpowiedź
brzmi: większość
produktów tworzy-
wowych przezna-

czonych dla sektora opakowań konsump-
cyjnych. Wśród nich znajdziemy popularne
„reklamówki” – jednorazowe torby foliowe,
które najczęściej po jednokrotnym użyciu
trafiają na składowiska, skąd są wywiewa-
ne i w rezultacie (świadomie użyję tego
słowa) „walają się” po osiedlach w wąt-

pliwy sposób ozdabiając nasze otoczenie.
Czas więc przyjrzeć się im bliżej.

Do napisania tego artykułu natchnęła
mnie również osoba bliskiej koleżanki. Pa-
miętam jak przed laty, na jednej z licznych
konferencji, moja droga Edyta prezento-
wała referat dotyczący degradacji, a ściślej
oksybiodegradacji tworzyw, stosowanych
do tego celu dodatków i skutków tego
procesu. W swoim wystąpieniu poświęci-
ła wiele uwagi kwestiom ekologicznym,
wspominając zarazem, że jednym ze spo-
sobów złagodzenia problemu narastają-
cych ilości odpadów jest rozwój tworzyw
biodegradowalnych, wykorzystywanych
przede wszystkim do wytwarzania opa-
kowań jednorazowych. Tworzywa takie
winny po użyciu podlegać przyspieszone-
mu rozkładowi pod wpływem warunków
naturalnych, nie stanowiąc zagrożenia dla
otoczenia.

II POLIOLEFINY BIODEGRADOWALNE
CZY KOMPOSTOWALNE?

Zastosowanie produktów wykonanych
z tworzyw sztucznych, zwłaszcza poliolefin,
znacząco wzrosło; głównie dzięki ich trwa-
łości, małej wadze, a przede wszystkim ni-
skiej cenie. Nic w tym nowego, to zdaje
się być już powszechnie wiadome. Jednak
te wyjątkowe właściwości mechaniczne,
barierowe i przetwórcze, które sprawiają,
że tworzywa sztuczne są idealnym ma-
teriałem do wielu zastosowań, powodują
zarazem szereg problemów związanych
z ich utylizacją.

Różnorodne kierunki wykorzystania po-
liolefin wymuszają konieczność takiej ich
modyfikacji, aby z jednej strony były one
odporne przez długi czas na warunki panu-
jące w środowisku, w którym są stosowane,
a z drugiej – by ulegały w miarę szybkiemu

MARTA
LENARTOWICZ-
-KLIK
Sieć Badawcza
Łukasiewicz – Instytut
Inżynierii Materiałów
Polimerowych
i Barwników

CZY REKLAMÓWKI MOGĄ BYĆ „EKO”?

TONACJA RYNKU

Czy reklamówki mogą być „eko”?

PLAST ECHO30 tonacja rynku

rozkładowi po zużyciu. Jednym ze sposo-
bów na złagodzenie problemu narastają-
cych odpadów jest rozwój tworzyw degra-
dowalnych, używanych przede wszystkim
do wytwarzania opakowań jednorazowych
czy innych produktów, które po wyrzuce-
niu powinny podlegać przyspieszonemu
rozkładowi pod wpływem warunków na-
turalnych, nie stanowiąc zagrożenia dla
otoczenia.

Prace nad uzyskaniem kontrolowanego
rozkładu polimeru syntetycznego w wa-
runkach naturalnych rozpoczęły się już
w latach 60. ub.w. Podczas gdy lata 90.
cechowały się popularyzacją utylizacji
odpadów przez kompostowanie, w ostat-
nich latach zaczęto sobie zdawać spra-
wę, że technologia ta jest niewydolna ze
względu na wysokie ceny surowców, kosz-
ty wytwarzania (źródło energii to głów-
nie gaz ziemny i węgiel) oraz fakt, że nie
każde opakowanie należy wykonać z ma-
teriału biodegradowalnego przeznaczone-
go do poddania go po zużyciu procesom
recyklingu organicznego (tworzywa bio-
degradowalne). Zaletą polimerów kom-
postowalnych jest oczywiście naturalne
pochodzenie, niestety same tworzywa
muszą być utylizowane w kompostow-
niach. Podczas biodegradacji emitowany
jest metan (w dolnych warstwach śmieci),
który jest szkodliwy dla środowiska, same
zaś odpady nie są przetwarzane na kom-
post. Proces fermentacji odpadów na bazie
kwasu mlekowego (PLA) wymaga kompo-
stu wysokiej jakości.

II JAK ZWIĘKSZYĆ DEGRADOWALNOŚĆ
ŁAŃCUCHA POLIMERU?

Jest wiele sposobów zwiększenia de-
gradowalności łańcucha polimeru, który
może ulegać hydrolizie, utlenianiu, ter-
mo-, foto- i biodegradacji. Dodatki soli
oraz kompleksów metali przejściowych,
ogólnie nazywane TDPA (total degradable
plastic additives), skutecznie przyspieszają
rozkład wyrobów poliolefinowych w zależ-
ności od ilości dodatku przyspieszającego
dekompozycję, grubości wyrobu finalnego,
warunków atmosferycznych, itp.

Zainteresowanie polimerami degradujący-
mi w środowisku naturalnym rozpoczęło
się przed 40 laty, kiedy to uświadomiono
sobie, że najczęściej używane materiały
opakowaniowe – tj. poliolefiny czy PET –
są akumulowane w środowisku, ponieważ
czas ich rozkładu (jak już wspomniałam)
wynosi ponad 500 lat. Trendy ekologiczne
wymusiły zapotrzebowanie na materiały
polimerowe o ograniczonym „czasie życia”
oraz opracowywanie nowych technologii
z tego zakresu. Wszystkie poliolefiny mogą
ulegać utleniającej degradacji w środowi-
sku naturalnym, a jej szybkość zależy od
następujących czynników: temperatury,
UV (ekspozycji na światło słoneczne), na-
prężeń mechanicznych (wiatru, deszczu).
Oczywiście wyszczególnionym czynnikom
musi towarzyszyć tlen.

Procesy starzeniowe oraz degradacyjne
są spowodowane przede wszystkim pro-
mieniowaniem ultrafioletowym, ponie-
waż energia fotonów światła widzialnego
i promieniowania o wysokich długościach
fali jest zbyt niska do rozerwania molekuły
polimeru. W zależności od struktury che-
micznej, polimer jest wrażliwy na promie-
niowanie o specyficznej długości fali, które
powoduje jego destrukcję fotochemiczną.
Długości fal promieniowania, na które jest
wrażliwy określony polimer wynoszą od-
powiednio: polietylen – 300 nanometrów,
polipropylen – 370 nanometrów, polisty-
ren – 318 nanometrów.

Poliolefiny są odporne na warunki atmos-
feryczne, natomiast oksydegradowalne
poliolefiny mogą stać się kruche i roz-
padać się w środowisku naturalnym do
produktów asymilowanych przez bakterie
zaledwie w ciągu kilku miesięcy, a nawet
tygodni. Oksydegradowalne polimery to
„aktywowane” – kompatybilnymi dodatka-
mi lub jednostkami strukturalnymi uwraż-
liwiającymi i aktywującymi – konwencjo-
nalne poliolefiny.

II MECHANIZM OKSYDEGRADACJI

Prawdopodobny przebieg procesów foto-
i termodegradacji polimerów został opi-
sany w wielu publikacjach. Mechanizmy
fotodegradacji są podobne do reakcji ter-
mooksydacyjnych. Inicjatorami reakcji fo-
tochemicznych mogą być wodoronadtlen-
ki ROOH, grupy karbonylowe C=O, wolne
rodniki R˙, RO˙, HO˙, pozostałości kataliza-
tora lub inne zanieczyszczenia.

W przypadku oksydegradacji inicjatorem
reakcji jest bardzo reaktywny tlen sin-
gletowy. Podstawowa różnica pomiędzy
termooksydacyjną destrukcją i fotodegra-
dacją występuje w etapie początkowym,
a mianowicie reakcję fotodegradacji ini-
cjują fotony. Przyłączanie tlenu prowa-
dzi do powstawania wodoronadtlenków
i w konsekwencji utleniającej degradacji
poliolefin poprzez rozpad wodoronadtlen-
ków oraz powstawanie związków karbony-

(ciepło, O , naprężenia) (1)

(ciepło / UV) (2) powoli (rozpad wodoronadtlenków)

(3)

(4)

(5) powoli

ketony, alkohole, estry (6) szybko

RH ROOH

ROOH RO OH

OH RH H O R

R O RO

ROO RH ROOH R

RO RH

2

2

2

$

$

$

$

$

$

+

+ +

+

+ +

+

o o

o o

o o

o o

o

Rys. 1.

Mn ROOH M RO OH

M ROOH M ROO H

n

n n

1

1

$

$

+ + +

+ + +

:

:

+ + + -

+ + + +

Rys. 2.

MARZEC 2022 NR 3-2022 / 22 31WWW.PLASTECHO.COM

lowych i alkoholi, zgodnie z mechanizmem
przedstawionym na rys. 1. Rozkład wo-
doronadtlenków katalizowany jest przez
prodegradant (sól metalu przejściowego),
co zaprezentowano na rys. 2. W obecności
cząsteczek (lub makrocząsteczek) z gru-
pami karbonylowymi zachodzą reakcje
fotochemiczne Norrisha, prowadzące do
degradacji łańcucha polimerowego (rys. 3).

Procesy fotochemiczne zachodzące w po-
limerach są złożone i mogą przebiegać
w różnych kierunkach w zależności od
rodzaju atmosfery: w próżni oraz w at-
mosferze azotu zachodzą reakcje reduk-
cji łańcucha lub reakcje sieciowania, na-
tomiast w atmosferze zawierającej tlen
zachodzą reakcje utleniania (głównie
w warstwie powierzchniowej wyrobu) ob-
jawiające się tworzeniem grup karbony-
lowych, a ponadto w niewielkim stopniu
procesy sieciowania.

Kontrola czasu życia następuje w wyniku
regulowania zawartości prodegradantu
i antyoksydantu. Dodatki przyspieszają-
ce oksydegradację mogą być stosowane

w najpopularniejszych opakowaniach two-
rzywowych: elastycznych i półsztywnych
oraz surowcach używanych do produkcji
pianek poliolefinowych. Tymczasem two-
rzywa kompostowalne nie dają tak sze-
rokich możliwości zastosowania, ponie-
waż należy je produkować każdorazowo,
czyli zużywać surowce i energię, również
na transport. Wiele zastrzeżeń budzi rów-
nież fakt, jak energochłonne jest wytwa-
rzanie biopolimerów.

Oksydegradowalne poliolefiny mogą być
przetwarzane na tych samych urządze-
niach, co konwencjonalne tworzywa. Za-
chowują cechy i zalety typowe dla wyro-
bów wytwarzanych z bazowego tworzywa
sztucznego, a czas ich degradacji można
określić już na etapie produkcji. Podczas
rozkładu tworzywa oksydegradowalnego
nie wydziela się metan, który należy do
grupy gazów cieplarnianych i jest groźniej-
szy w skutkach niż ditlenek węgla.

Czynniki atmosferyczne powodują efekty
destrukcyjne objawiające się zmianą wy-
glądu zewnętrznego i właściwości fizy-

komechanicznych wyrobów wykonanych
z tworzyw sztucznych. Chociaż od długie-
go czasu usiłuje się przeciwdziałać tym
niekorzystnym zjawiskom, to niedawno
uświadomiono sobie, że można je wyko-
rzystać w zależności od przeznaczenia wy-
robu i jego sposobu użytkowania.

Wspomniana przeze mnie na początku
artykułu Edyta przeprowadziła szeroki
przegląd literatury i badań, dzięki czemu
stwierdziła, że dobrym sposobem ograni-
czania tworzywowych odpadów opakowa-
niowych oraz materiałów pomocniczych
podczas transportu jest wykorzystanie
handlowego polimeru z odpowiednimi
dodatkami uczulającymi go na oddziały-
wanie czynników degradujących: UV, tle-
nu, bakterii itp. W rozwiązaniach takich
są stosowane kompleksy lub sole metali
o zmiennej wartościowości: Fe3+, Mn2+ czy
Co2+, które zwiększają zdolność poliolefin
do rozkładu pod wpływem światła sło-
necznego i tlenu w warunkach komposto-
wania (katalizują utleniającą degradację
termoplastów), a następnie biodegradacji.
Proces degradacji termoplastów jest sze-
roko opisany w literaturze. Przyłączanie
tlenu prowadzi do powstawania wodoro-
nadtlenków i w konsekwencji utleniającej
degradacji termoplastów przez rozpad wo-
doronadtlenków oraz powstawanie związ-
ków karbonylowych i alkoholi.

Obecność związku metalu, takiego jak np.
stearynian żelaza, przyspiesza dekom-
pozycję wodoronadtlenków, które gene-
rują wolne rodniki. Powszechnie wiado-
mo, że utlenianie poliolefin prowadzi do
szybkiego zmniejszenia masy cząsteczko-
wej oraz powstawania hydrofilowej po-
wierzchni (obecność grup funkcyjnych),
odpornej na atak mikrobiologiczny. Proces
ten powoduje rozpad łańcuchów polime-
rowych do ditlenku węgla, wody oraz śla-
dowej ilości biomasy. Niewiele jest danych
literaturowych dotyczących wpływu mi-
kroorganizmów na degradację poliolefin.
Udowodniono, że produkty utlenienia o ni-
skich masach cząsteczkowych, takie jak np.
N-Alkany o masie do 500 Da oraz woski
polietylenowe o masie powyżej 1000 Da,

CH C
R

O
2

h- o
CH2-CH2- CH C

R

O
2-CH2-CH--

H
*

CH C
R

O
2-CH2-CH-

o
o

H
CH C

R

O
2-CH2CH-

H

-

CH C
R

O
3 -

CH C
R

O
CH C

R

O

CH C
R

O

CH C

O

R
2

h
2

*

2

2

- - -

-

- - +
:

o

o

o

o+

Rys. 3. Reakcja fotolizy Norrisha: Reakcja Norrish typ I (góra) i Reakcja Norrish typ II (dół)

PLAST ECHO32 tonacja rynku

są stosunkowo szybko „konsumowane”
przez mikroorganizmy. Badano również
szybkość degradacji w glebie wyekstraho-
wanej frakcji termicznie utlenianego PE
z dodatkiem prodegradantu (stearynianu
manganu) o masie ok. 1500 Da. Autorzy
badania stwierdzili, że zmierzona ilość
wydzielonego CO2 świadczy o 70% mine-
ralizacji podczas rocznego inkubowania.
Sugeruje się również, że mikroorganizmy
obecne w glebie i kompoście nie czekają
biernie na produkty abiotycznego utlenie-
nia o niższych masach cząsteczkowych,
lecz same biorą udział w rozszczepieniu
łańcucha polimerowego.

Dodatki soli oraz kompleksów metali
przejściowych i innych dodatków są ogól-
nie nazywane TDPA (total degradable pla-
stic additives) i obecnie produkowane są
przez kilka firm. Koszty wytwarzania ma-
sowych, syntetycznych polimerów – polio-
lefin – są zdecydowanie niższe niż koszty
wytworzenia biopolimeru czy biokompo-
zytu, a niewielki (szacuje się do 2%) udział
środka powodującego oksybiodegradację
nie zmienia tej relacji.

II TERAŹNIEJSZOŚĆ

W listopadzie 2021 r. ukazał się raport
Brytyjskiego Ministerstwa Środowiska,
Rolnictwa i Gospodarki Żywnościowej (De-
partment for the Environment, Food and
Rural Affairs – DEFRA), dotyczący tworzyw
powodujących wzrost zanieczyszczeń,
w którym nie ujęto wyrobów z tworzyw
oksybiodegradowalnych. Również rząd
Szkocji w tym samym miesiącu wydał pro-
jekty analogicznych rozporządzeń, które
nie wymieniają plastiku oksybiodegrado-
walnego. Jeden z producentów dodatku
oksybiodegradowalnego jest podbudowa-

ny faktem, że rząd brytyjski przyznał dota-
cje na rozwój technologii oksybiodegra-
dowalnych (czasami określanych mianem
biotransformacji), wykazując zrozumienie,
że technologie te mogą zmniejszyć pro-
blem plastikowych śmieci, które nie są
zbierane do recyklingu. DEFRA i szkocki
rząd zapoznały się z wynikami badań, któ-
re dowodzą że tworzywa oksybiodegrado-
walne ulegają biodegradacji, nawet w oce-
anach, znacznie skuteczniej niż tworzywa
konwencjonalne.

II NA KONIEC

Oczywiście podstawowym założeniem
w przypadku odzysku tworzyw jest recy-
kling materiałowy, o którym większość
z nas wie i zdaje sobie sprawę z jego wagi,
natomiast oksydegradacja jest dla niego
doskonałym uzupełnieniem. Tworzywa po-
liolefinowe z dodatkiem przyspieszającym
oksydegradację można ponownie zawra-
cać, a zużyte opakowania ulegną degrada-
cji w środowisku naturalnym w okresie od
5 do 10 lat. Zaletą tworzyw oksybiodegra-
dowalnych jest możliwość „zaprogramo-
wania” czasu życia produktu; w zależności
od rodzaju i ilości dodatku można zapla-
nować, po jakim czasie wyrób zacznie ule-
gać degradacji.

Tworzywa oksybiodegradowalne zachowu-
ją wszystkie cechy i zalety typowe dla wy-
robów produkowanych z bazowego two-
rzywa sztucznego, a więc wytrzymałość,
elastyczność, przezroczystość, zgrzewal-
ność, możliwość druku oraz nieprzepusz-
czalność wody. Ceny surowców do pro-
dukcji tworzyw oksybiodegradowalnych
są znacznie niższe niż polimerów biode-
gradowalnych otrzymywanych z surowców
odnawialnych (również do ich produkcji

niezbędne są paliwa kopalne, a ponadto
duża ilość wody oraz ziemi przeznaczonej
na uprawy roślin stanowiących bazę su-
rowcową do ich wytwarzania).

W obliczu coraz gwałtowniejszego zmniej-
szania się na rynku światowym udziału su-
rowców przetwórstwa petrochemicznego,
gospodarka oparta na zrównoważonym
korzystaniu z zasobów naturalnych jest
bardzo ważna. Racjonalne wykorzysta-
nie tworzyw sztucznych produkowanych
w oparciu o surowce petrochemiczne
istotnie zmniejszy ilość odpadów na wy-
sypiskach oraz przyczyni się do ochrony
zasobów naturalnych. •

Źródła

Gibas E., Rymarz G., „Chemik”, 2008, 11, 627–631

Gibas E., Rymarz G., „Przetwórstwo Tworzyw”, 2009, 2, 24–33

Wiles D.M., Biodegradable Polymers for Industrial Applications,
Smith R. (red.), Cambridge England, Woodhead Publishing
Limited, 2008, 57–73

Wiles D.M., Scott G., „Polym. Degrad. Stab.”, 2006, 91, 1581–1592

Clendinning R.A., Potts J.E., Cornell S.W., Transplanter containers
made from biodegradable – environmentally degradable
blends. Pat. USA 3 921 333 (1975)

Bikiaris D., Prinos J., Perrier C., Panayiotou C., „Polym. Degrad.
Stab.”, 1997, 57, 313

Roy P.K., Surekha P., Rajagopal C., Chatterjee S.N., Choudhary V.,
„Polym. Degrad. Stab.”, 2005, 90, 577

Koutny M., Lemaire J., Delort A.-M., „Chemosphere”, 2006, 64,
1243

Haines J.R., Alexander M., „Appl. Microbiol.”, 1974, 28, 1084

Kawai F., Watanabe M., Shibata M., Yokoyama S., Sudate Y.,
Hayashi S., „Polym. Degrad. Stabil.”, 2004, 86, 105

Chiellini E., Corti A., Swift G., „Polym. Degrad. Stabil.”, 2003, 81,
341

Roy P.K., Titus S., Surekha P., Tulsi E., Deshmukh C., Rajagopal C.,
„Polym. Degrad. Stabil.”, 2008, 93, 1917

Cichy B., Kwiecień J., Piątkowska M., Kużdżał E., Gibas E., Rymarz
G., Polyolefin oxo-degradation accelerators – new trend to promote
environmental protection, „Polish Journal of Chemical Technolo-
gy”, 4 (2010) 44–53

Gibas E., Rymarz G., Cichy B., Kużdżał E., Turkowska M., Hexel
L., Soja M., Studies on Oxo-degradation of LDPE Films Containing
Manganese and Iron Stearates as the prodegradant, Advan-
ces In Plastic Technology – Postępy w Technologii Tworzyw
Polimerowych, Wydawnictwo IIMPiB, Gliwice 2011, Paper nr 8,
s. 104–113

Gibas E., Rymarz G., Badania nad wpływem rodzaju prodegradanta
na oksy-degradację polietylenu (PE-LD), „Chemik”, 10 (2009)
379–381

Gibas E., Rymarz G., Cichy B., Kużdżał E., Turkowska M., Badania
wpływu karboksylanów metali przejściowych na przebieg procesu
oksydegradacji folii polietylenowej PE-LD, „Przem. Chem.”, 91,
1536–1540 (2012)

Gibas E., Rymarz G., Polimery oksy-degradowalne – wpływ miesza-
niny karboksylanów żelaza(III) i manganu(II) na szybkość degrada-
cji PE-LD, Monografia Instytutu IMPiB: Osiągnięcia w dziedzinie
farb i tworzyw, red. M. Zubielewicz, 99–109 (2014)

Gibas E., Rymarz G., The influence of storage time of oxo-degrada-
ble polyethylene film on the mechanical properties, „Przetwórstwo
Tworzyw”, 4, (2015), 318–323

https://www.dw.com/pl/obalony-mit-ekologicznych-
reklamówek-są-lepsze-rozwiązania/a-48533540’

https://www.ekologia.pl/dom-i-ogrod/ekologiczny-dom/torby-
foliowe-wplyw-na-srodowisko-regulacje-prawne-i-oplaty-za-
wykorzystywanie-toreb-foliowych,17757.html

https://uniwersyteckie.pl/zycie/
foliowki-nie-takie-straszne-jak-je-maluja

MARZEC 2022 NR 3-2022 / 22 33WWW.PLASTECHO.COM

Poruszając temat
materiałów prze-
znaczonych do
kontaktu z żywno-
ścią, w pierwszej
kolejności mamy
na myśli opako-
wania z tworzyw
sztucznych czy pa-
pieru wykorzysty-
wane do jej prze-
chowywania oraz
sprzęt kuchenny
i zastawę stołową
służące do jej przy-

gotowywania i serwowania. Młodzi rodzi-
ce zapewne pomyślą jeszcze o artykułach
dla niemowląt… Umyka nam jednak fakt,
że zanim artykuły spożywcze znajdą się
na sklepowych półkach surowce muszą być

przetransportowane oraz przetworzone
w odpowiednio do tego celu skonstruowa-
nych maszynach i urządzeniach. W zakła-
dach specjalizujących się w przetwórstwie
żywności bez trudu odnajdziemy elementy
gumowe mające z nią kontakt – wykła-
dziny zbiorników, uszczelnienia, przewo-
dy ssąco-tłoczące, taśmy przenośnikowe,
okładziny wałków, przepony czy tłoki. Pra-
cownicy w tego typu przedsiębiorstwach
zazwyczaj wyposażeni są też w różnego
rodzaju rękawice gumowe.

Producenci środków spożywczych zo-
bowiązani są do poszanowania zasad
dobrych praktyk produkcyjnych oraz do
pełnej kontroli procesu wytwarzania wy-
robów w ramach systemu zarządzania bez-
pieczeństwem żywności. Wyroby przezna-
czone do kontaktu z żywnością (ang. Food

Contact Materials, FCM) muszą posiadać
charakterystykę uniemożliwiającą migra-
cję ich składników do artykułów spożyw-
czych w normalnych lub przewidywanych
warunkach użytkowania. Nie mogą sta-
nowić zagrożenia dla zdrowia człowieka
lub powodować nieakceptowalnych zmian
w składzie żywności, ani pogarszać jej
cech organoleptycznych. Przyjrzyjmy się
zatem niektórym przepisom dotyczącym
bezpieczeństwa i kontaktu wyrobów ela-
stomerowych z żywnością obowiązującym
na kluczowych światowych rynkach.

II STANY ZJEDNOCZONE

Podstawowym rozporządzeniem regu-
lującym w USA kwestie bezpieczeństwa
żywności i jej kontaktu z wyrobami gu-
mowymi jest federalna Ustawa o Żywno-

Wyroby gumowe przeznaczone do kontaktu z żywnością: przegląd regulacji prawnych

DR KAROL
NICIŃSKI

Centralny Ośrodek
Badawczo-Rozwojowy
Przemysłu Poligraficz-
nego

Artykuły elastomerowe przeznaczone do kontaktu z żywnością, takie jak opakowania, sprzęt ku-
chenny czy rękawice ochronne, muszą posiadać charakterystykę uniemożliwiającą migrację ich
składników do wyrobów spożywczych. Na całym świecie istnieją odpowiednie przepisy dotyczące
kwestii bezpieczeństwa stosowania gumy w produktach mających kontakt z żywnością

WYROBY GUMOWE PRZEZNACZONE DO KONTAKTU
Z ŻYWNOŚCIĄ: PRZEGLĄD REGULACJI PRAWNYCH

PLAST ECHO34 tonacja rynku

ści, Lekach i Kosmetykach (Federal Food,
Drug, and Cosmetic Act – FDCA), stanowiąca
tom 21 Kodeksu Przepisów Federalnych
(Code of Federal Regulations – CFR). Infor-
macje dotyczące składników mieszanek
kauczukowych oraz wyrobów gumowych
dopuszczonych do kontaktu ze środkami
spożywczymi znajdują się w następujących
częściach CFR (tom 21, rozdział 1, podroz-
dział B):

•	 172 Substancje dozwolone jako bez-
pośrednie dodatki do żywności prze-
znaczonej do spożycia przez ludzi
(w tym §172.615 Podstawowe skład-
niki gumy do żucia)

•	 174 Dodatki wpływające pośrednio
na żywność: informacje ogólne

•	 175 Dodatki wpływające pośrednio
na żywność: kleje i składniki powłok;
§175.105 Kleje, §175.300 Powłoki ży-
wiczne i polimerowe

•	 177 Dodatki wpływające pośred-
nio na żywność: polimery (w tym
§177.2600 Wyroby gumowe przezna-
czone do wielokrotnego stosowania)

•	 178 Dodatki wpływające pośrednio
na żywność: adjuwanty, środki po-
mocnicze i odkażające; §175.300 Po-
włoki żywiczne i polimerowe

•	 182 Substancje powszechnie uzna-
wane za bezpieczne (Generally Reco-
gnised as Safe – GRAS)

•	 184 Bezpośrednie dodatki do żyw-
ności powszechnie uznawane
za bezpieczne

•	 186 Dodatki wpływające pośrednio
na żywność powszechnie uznawane
za bezpieczne

•	 189 Substancje zabronione w środ-
kach spożywczych.

Wszystkie surowce mające kontakt ze
środkami spożywczymi muszą spełniać
wymagania określone w paragrafie §174.5
tomu 21 C.F.R. dotyczące dobrych praktyk
produkcyjnych. Dodatki wpływające po-
średnio na żywność to wszelkie substancje
chemiczne, co do których można racjonal-
nie oczekiwać, że będą migrować do arty-
kułów spożywczych. Dlatego przepisy FDA
określają dopuszczalne ilości substancji,

które można wyekstrahować z gotowych
wyrobów w warunkach zbliżonych do wa-
runków użytkowania.

II WSPÓLNY RYNEK POŁUDNIA
– MERCOSUR

Wspólny Rynek Południa (MERCOSUR,
hiszp. Mercado Común del Sur) to między-
narodowa organizacja gospodarcza po-
wołana w 1991 r., której pełnoprawnymi
członkami są obecnie Argentyna, Brazylia,
Paragwaj i Urugwaj. Państwami stowarzy-
szonymi – korzystającymi ze strefy wolne-
go handlu, ale niebiorącymi udziału w unii
celnej – są Chile, Boliwia, Peru, Ekwador,
Surinam, Gujana oraz Kolumbia. W regio-
nie MERCOSUR wytyczne dotyczące ma-
teriałów i wyrobów przeznaczonych do
kontaktu z żywnością są bardzo zbliżone
do postanowień amerykańskiej FDA oraz
regulacji europejskich.

Specyficzne wymagania dla gumy zosta-
ły zawarte w rezolucji MERCOSUR GMC
54/97 i są one implementowane w krajach
członkowskich. Oprócz szczególnych wy-
magań, określony jest w nich limit migracji
dla substancji niebezpiecznych wynoszący
8 mg/dm2 powierzchni i 50 mg/kg płynu
modelowego. W przypadku elastomero-
wych materiałów do kontaktu z żywnością
limity migracji dotyczą N-nitrozoamin,

pierwszorzędowych amin aromatycznych,
N-alkiloaryloamin i drugorzędowych amin
alifatycznych lub cykloalifatycznych.

Wykaz substancji dozwolonych w artyku-
łach gumowych mających kontakt z żyw-
nością można pobrać z sieci (GMC 28/99).
Oprócz dodatków wymienionych w uchwa-
le można również stosować dodatki
znajdujące się na pozytywnej liście dla
tworzyw sztucznych (GMC 39/19) – szcze-
gółowy spis także bez trudu odnajdziemy
w zasobach internetu. W Brazylii rezolucje
GMC 54/97 i 28/99 dotyczące materiałów
elastomerowych są skonsolidowane w roz-
porządzeniu RDC nr 123 z dnia 19 czerwca
2001 r.

II CHINY

Stosowanie materiałów przeznaczonych
do kontaktu z żywnością, w tym gumy,
reguluje w Chinach ustawa o bezpieczeń-
stwie żywności (przyjęta na VII sesji XI
Stałego Komitetu Ogólnochińskiego Zgro-
madzenia Przedstawicieli Ludowych ChRL
28 lutego 2009 r., zmieniona podczas XIV
Sesji XII Stałego Komitetu Ogólnochiń-
skiego Zgromadzenia Przedstawicieli Lu-
dowych ChRL 24 kwietnia 2015 r.). Na ryn-
ku chińskim obowiązują także specjalne
normy GB, czyli guobiao (czyt.: guło biao).
W przypadku gumy są to normy:

MARZEC 2022 NR 3-2022 / 22 35WWW.PLASTECHO.COM

•	 GB 4806.11-2016 Krajowy standard
bezpieczeństwa żywności – materiały
i produkty gumowe mające kontakt
z żywnością

•	 GB 4806-2-2015 Krajowy standard
bezpieczeństwa żywności – smoczki
do butelek

•	 GB 4806.6-2016 Krajowy standard
bezpieczeństwa żywności – żywice
polimerowe do kontaktu z żywnością

•	 GB/T 40126-2021 Ciekłe kauczuki
silikonowe – zastosowanie do smocz-
ków dziecięcych.

Norma GB 4806.11-2016 odnosi się do
materiałów i wyrobów przeznaczonych do
kontaktu z żywnością, w których głównymi
surowcami są: kauczuk naturalny, kauczuki
syntetyczne (w tym wulkanizowane ela-
stomery termoplastyczne) oraz kauczuki
silikonowe. Zostały w niej określone wy-
magania sensoryczne oraz limity migracji
całkowitej substancji niebezpiecznych,
które wynoszą 10 mg/dm2 powierzchni
i 60 mg/kg płynu modelowego. Zawar-
tość metali ciężkich w 4% roztworze kwa-
su octowego po półgodzinnej ekstrakcji
próbki w 60°C, w przeliczeniu na ołów, nie
może przekroczyć 1 mg/kg.

Norma GB 4806-2-2015 określa wymaga-
nia higieniczne dla smoczków gumowych
do karmienia i napojów oraz metody ich
testowania. Dotyczy ona wyrobów z kau-
czuku naturalnego, syntetycznego kau-
czuku izoprenowego oraz kauczuków sili-
konowych ze specyficznymi dodatkami. Jej
zakres nie obejmuje smoczków niemowlę-
cych do ssania – odnosi się do nich norma
GB/T 40126-2021, która jest powiązana
z pozostałymi wymienionymi normami.
Określa ona klasyfikację i oznaczenie, wy-
magania techniczne, metody badań, zasady
kontroli, opakowania, oznaczenia, trans-
port i przechowywanie ciekłych kauczu-
ków silikonowych do produkcji smoczków
używanych przez niemowlęta i małe dzieci
oraz innych podobnych artykułów.

Wśród wymienionych norm znajduje się
norma GB 4806.6-2016 dotycząca ży-
wic polimerowych, a to z tego powodu,

że obejmuje ona swoim zakresem niewul-
kanizowane elastomery termoplastyczne.

Główną chińską normą dotyczącą sub-
stancji mających kontakt ze środkami
spożywczymi jest krajowa norma bez-
pieczeństwa żywności odnosząca się
do stosowania środków pomocniczych
w materiałach i wyrobach do kontaktu
z żywnością – GB 9685-2016. Jest ona
bardzo obszerna. Wymieniono w niej po-
nad 170 dodatków dopuszczonych do
użycia w produkcji materiałów i wyrobów
gumowych przeznaczonych do kontaktu
z artykułami spożywczymi oraz wymaga-
nia dotyczące ich stosowania. Na liście
nie znalazły się przyspieszacze wulkani-
zacji takie jak: dibutyloditiokarbaminian
cynku (CAS No. 136-23-2), N-cykloheksy-
lo-2-benzotiazolosulfonamid (95-33-0),
tetrasiarczek dipentametylenotiuramu
(120-54-7), disiarczek tetrametylotiuramu
(97-74-5), 2-merkaptobenzotiazol (149-
30-4), sól cynkowa 2-merkaptobenzotia-
zolu (155-04-4).

Należy podkreślić, że władze Chin starają
się dostosować system bezpieczeństwa
żywności do norm obowiązujących na wy-
soko rozwiniętych rynkach, mając w pa-
mięci bolesne doświadczenia po aferze
z zatrutym melaminą mlekiem w proszku
w 2008 r. Oczywiście stosowne przepisy
istniały wcześniej, jednakże ten przypa-
dek masowego zatrucia wykazał wady
przyjętego systemu i potrzebę jego głębo-
kiej reformy.

II UNIA EUROPEJSKA (UE)

Materiały i wyroby przeznaczone do kon-
taktu z żywnością wprowadzane do obrotu
w krajach Unii Europejskiej muszą spełniać
wymagania określone w rozporządzeniu
(WE) nr 1935/2004 Parlamentu Europej-
skiego i Rady z 27 października 2004 r. We
wspomnianym rozporządzeniu wyróżnio-
no 17 grup materiałów wymagających sto-
sowania szczególnych środków. Niestety,
ujednolicone w całej UE przepisy zostały
wdrożone tylko dla kilku z nich. Zharmo-
nizowane zapisy obowiązują w odniesie-

niu do tworzyw sztucznych i procesów ich
recyklingu, folii z regenerowanej celulozy,
ołowiu i kadmu w ceramice, jak również
aktywnych oraz inteligentnych materia-
łów i wyrobów. Dotyczą one też uwalnia-
nia N-nitrozoamin i substancji zdolnych
do tworzenia N-nitrozoamin ze smoczków
do karmienia niemowląt i smoczków do
uspokajania wykonanych z kauczuku na-
turalnego lub elastomerów syntetycznych.

Oceną bezpieczeństwa substancji FCM zaj-
muje się Europejski Urząd ds. Bezpieczeń-
stwa Żywności (European Food Safety Au-
thority, EFSA). EFSA ewaluuje je w sposób
ciągły i w razie konieczności ogranicza sto-
sowanie tych, które uzna za niespełniające
wymagań. Zapewnienie bezpieczeństwa
materiałów przeznaczonych do kontaktu
z żywnością jest obowiązkiem podmiotów
gospodarczych wprowadzających je do ob-
rotu i jest monitorowane przez właściwe
organy państw członkowskich. Informacje
o składzie materiałów FCM muszą być
przekazywane w łańcuchu dostaw za po-
średnictwem Deklaracji Zgodności (Decla-
ration of Conformity, DoC), co ma zapewnić
identyfikowalność i przejrzystość działań
podejmowanych na poszczególnych eta-
pach produkcji. Właściwą wiedzę naukową
i kompetencje techniczne w zakresie me-
tod testowania materiałów do kontaktu
z żywnością zapewnia europejskie labo-
ratorium referencyjne (European Union
Reference Laboratory for Food Contact
Materials, EURL-FCM).

W przypadku braku unijnych szczególnych
środków postępowania, państwa człon-
kowskie mogą utrzymywać lub przyjąć
własne przepisy dotyczące materiałów
przeznaczonych do kontaktu z żywnością.
Tabela zawiera zestawienie krajów, w któ-
rych obowiązują normy i przepisy odno-
szące się do wyrobów gumowych przezna-
czonych do kontaktu z żywnością.

Rada Europy ustanowiła co prawda ogólne
zalecenia dotyczące silikonów i wyrobów
gumowych przeznaczonych do kontaktu
z artykułami spożywczymi, które są zawar-
te w postanowieniach ResAP (2004) 5 oraz

PLAST ECHO36 tonacja rynku

ResAP (2004) 4 oraz przygotowała pozy-
tywne listy substancji, jednak dokumenty
te nie są prawnie wiążące.

Czy wyroby muszą spełniać wymagania
poszczególnych przepisów krajowych do-
tyczących kontaktu z żywnością, oprócz
przestrzegania przepisów na poziomie UE,
aby móc sprzedawać swój produkt w UE?
Odpowiedź brzmi – nie. Na obszarze Unii
Europejskiej obowiązuje zasada wzajem-
nego uznawania, co oznacza że dowolny
produkt sprzedawany zgodnie z prawem
w jednym kraju UE może być sprzedawany
w innym (nawet jeśli nie spełnia wszyst-
kich przepisów technicznych takiego kra-
ju, za wyjątkiem ściśle określonych oko-
liczności). W szczególnych przypadkach,
w ramach środków ochronnych, państwo
członkowskie może tymczasowo zawiesić
lub ograniczyć dystrybucję określonych
surowców lub wyrobów na swoim teryto-
rium za pomocą środków krajowych (tak
jak w przypadku BPA na terenie Danii
i Francji).

Na zakończenie jeszcze kilka zdań
na temat zaleceń dotyczących wyrobów
gumowych do kontaktu z żywnością wy-
dawanych przez Niemiecki Federalny
Instytut Oceny Ryzyka (Bundesinstitut
für Risikobewertung, BfR). Chociaż nie
są one prawnie wiążące, są powszech-
nie przestrzegane przez przemysł w całej
Unii Europejskiej. Stosunkowo niedawno,
bo w zeszłym roku, BfR zaktualizował za-
lecenia dotyczące gumy:

•	 XXI: Towary na bazie kauczuku natu-
ralnego i syntetycznego

•	 XXI/1: Towary na bazie kauczuku na-
turalnego i syntetycznego do kontak-
tu z żywnością

•	 XXI/2: Specjalne towary konsump-
cyjne wykonane z kauczuku natural-
nego i syntetycznego oraz lateksów
z kauczuku naturalnego i syntetycz-
nego (wcześniej kategoria specjalna).

Wymienione dokumenty zawierają listę
w pełni przebadanych materiałów wyj-
ściowych, dodatków i środków pomoc-
niczych wzorowaną na rozporządzeniu
w sprawie tworzyw sztucznych. Poszcze-
gólne surowce zestawione są w tabe-
lach, których kolumny oprócz nazwy che-
micznej zawierają numer CAS, wartości
odniesienia migracji specyficznej oraz
ograniczenia, specyfikacje i zalecenia sto-
sowania. Znajdziemy w nich także wykaz
kauczuków i lateksów oraz substancji, któ-

re były stosowane do produkcji wyrobów
gumowych, ale dla których nie są dostęp-
ne aktualne oceny ryzyka.

W kolejnym artykule postaram się skupić
na metodach badania gumy przeznaczo-
nej do kontaktu z żywnością. •

Źródła

Miłosz P., Materiały przeznaczone do kontaktu z żywnością –
odpowiedzialność podmiotów branży spożywczej, https://ncez.
pzh.gov.pl/informacje-dla-producentow/materialy-przeznac-
zone-do-kontaktu-z-zywnoscia-odpowiedzialnosc-podmiotow-
branzy-spozywczej/ [dostęp: 14.02.2022]

Food Contact Legislation Around the World | Maiburg, https://
www.maiburg.nl/food-contact-legislation-around-the-world
[dostęp: 14.02.2022]

Code of Federal Regulations, Title 21 „Food and Drugs”, Chap-
ter I „Food and Drug Administration, Department of Health
and Human Services”, Subchapter B „Food for Human Con-
sumption”, https://www.ecfr.gov/current/title-21/chapter-I/
subchapter-B

Pyskło L., Porównanie amerykańskich przepisów FDA i zaleceń
BgVV dotyczących wyrobów gumowych przeznaczonych do kon-
taktu z żywnością, „Elastomery” t. 7 nr 1, 2003, 26–38

Food Contact Material Regulations – Mercosur Region, https://
www.sgs.com/en/connectivity-and-products/hardgoods-toys-
-and-juvenile-products/food-contact-materials/food-contact-
material-regulations-mercosur-region [dostęp: 15.02.2022]

Sidwell J., rozdział 6. Global legislation for rubbermaterials
in contact with food [w:] Global Legislation for Food Contact
Materials pod red. Joan Sylvain Baughan, Woodhead Publishing
(Elsevier), 2015, ISBN 978-1-78242-023-1

Baza norm obowiązujących na rynku chińskim: https://www.
chinesestandard.net/Index.aspx [dostęp: 16.02.2022]

New Chinese National Standard for Nipples Applies in
September, https://www.cirs-group.com/en/food/new-
chinese-national-standard-for-nipples-applies-in-september,
publikacja 24.05.2016 [dostęp: 16.02.2022]

Strzelecki J., Tajemnica chińskich norm GB, https://firma.rp.pl/
chiny/art17048031-tajemnica-chinskich-norm-gb, publikacja
24.02.2020 [dostęp: 16.02.2022]

Materiały UE do kontaktu z żywnością, https://label.averyden-
nison.com/eu/pl/home/products/compliance/eu-food-contact.
html [dostęp: 17.02.2022]

Materiały i wyroby przeznaczone do kontaktu z żywnością,
https://www.gov.pl/web/wsse-warszawa/obzzik-materialy-
i-wyroby-przeznaczone-do-kontaktu-z-zywnoscia [dostęp:
17.02.2022]

Overview of National Legislation on Food Contact Materials
in EU, https://www.chemsafetypro.com/Topics/Food_Contact/
Introduction_to_National_Legislation_on_Food_Contact_Mate-
rials_in_EU.html, publikacja 02.05.2017 [dostęp: 17.02.2022]

Germany Updates Food-Contact Recommendation for Rubber,
https://www.packaginglaw.com/news/germany-updates-
food-contact-recommendation-rubber, publikacja 20.09.2021
[dostęp: 17.02.2022]

MATERIAŁ
LISTA SUBSTANCJI
DOPUSZCZONYCH

DO KONTAKTU
Z ŻYWNOŚCIĄ

LIMITY MIGRACJI
SPECYFICZNEJ (SML)

LUB MIGRACJI
CAŁKOWITEJ (OML)

MAKSYMALNA
ZAWARTOŚĆ

SUBSTANCJI (QM)

Guma

Chorwacja, Czechy,
Francja, Hiszpania,
Holandia, Niemcy,
Słowacja, Włochy

Austria, Chorwacja,
Czechy, Francja, Hiszpa-
nia, Holandia, Niemcy,

Rumunia, Słowacja

Austria, Chorwacja,
Czechy, Francja,

Hiszpania, Holandia,
Niemcy, Słowacja,

Włochy

Silikony

Chorwacja, Czechy,
Francja, Hiszpania,
Niemcy, Szwajcaria,

Włochy

Czechy, Francja,
Hiszpania, Niemcy,
Szwajcaria, Włochy

Czechy, Francja,
Hiszpania, Niemcy,
Szwajcaria, Włochy

MARZEC 2022 NR 3-2022 / 22 37WWW.PLASTECHO.COM

W

Fiński start-up Rens produkuje
wodoodporne obuwie sporto-
we, wykorzystując do tego celu
tworzywa sztuczne z recyklingu
(rPET), kawę (a dokładniej przę-
dzę otrzymaną z ziaren) i na-
turalną gumę. Na każdą parę
butów składają się materiały
pozyskane z ok. 6 plastikowych
butelek oraz 150 gramów od-
padów kawy. Szacuje się, że do
tej pory na potrzeby produkcji
obuwia zużyto ponad 250 tys.
butelek po wodzie i fusy po ka-
wie z ponad 750 tys. filiżanek.

Nowe wkłady do długopisów
Jetstream japońskiej firmy Mit-
subishi Pencil wykorzystują
teraz o ok. 30% mniej plastiku
niż wcześniejsze, analogiczne
produkty. Redukcja ta pozwo-
liła na wypełnienie ich więk-
szą ilością atramentu, bowiem
ścianki wkładów stały się o ok.
40% cieńsze (~0,4 milimetra,
w porównaniu z ~0,65 milime-
tra). Umożliwiło to zwiększenie
objętości tuszu o blisko 70%,
co przekłada się na dłuższy
czas używania jednego wkładu.

Inżynierowie z MIT stworzyli
nowy materiał nazwany 2DPA-1,
który zawiera pierwszy w histo-
rii dwuwymiarowy polimer, jaki
udało się otrzymać. Substancja
jest lekka jak plastik, nieprze-
puszczalna dla gazów, dwukrot-
nie odporniejsza na pękanie od
stali, a także 4–6 razy odpor-
niejsza na deformację niż szkło
kuloodporne. Powstanie mate-
riału to rezultat opracowania
nowego procesu polimeryzacji,
który tworzy dwuwymiarowe
arkusze zwane poliaramidami.

Samsung ogłosił, że jego nowe
smartfony Galaxy S będą pro-
dukowane z odpadów two-
rzyw sztucznych pochodzących
z oceanu, takich jak sieci rybac-
kie. W przyszłości firma planuje
wykorzystywać ten surowiec do
wyrobu całej linii swoich pro-
duktów. Urządzenia Samsung
mają odzwierciedlać wysiłki
przedsiębiorstwa w zakresie eli-
minacji jednorazowych tworzyw
sztucznych i zwiększania stoso-
wania innych materiałów, w tym
tych pochodzących z odzysku.

Na całym świecie są ludzie, któ-
rzy wymagają kompleksowej
opieki protetycznej i ortotycznej.
Według szacunków WHO, 0,5%
populacji potrzebuje różnego ro-
dzaju protez, ortez i rehabilitacji,
co w skali globalnej odpowiada
liczbie 35–40 mln osób. Wiele
z nich nie może sobie pozwolić
na zakup protezy czy profesjonal-

ne leczenie, co często prowadzi do ich wykluczenia społecznego.
Na szczęście powstają inicjatywy, których celem jest zaradzenie
temu problemowi – jedną z nich jest Project Circleg, w ramach
którego opracowywany jest system protetyczny kończyny dolnej
dla osób po amputacjach powyżej i poniżej kolana. Proteza wyko-
nana jest ze wzmocnionego i certyfikowanego tworzywa sztucz-
nego pochodzącego z recyklingu, a także cechuje się lekkością,
wysoką jakością i wygodą dla użytkownika.

Pomysłodawcami Project Circleg są Fabian Engel i Simon
Oschwald, którzy rozpoczęli nad nim prace w 2018 r. podczas stu-
diów licencjackich z zakresu wzornictwa przemysłowego na Uni-
wersytecie Sztuki w Zurychu. Zdecydowali się oni połączyć swo-
je zainteresowanie plastikiem i możliwościami jego recyklingu
z chęcią stworzenia produktu, który będzie wywierał pozytywny

wpływ na życie ludzi. Pomysł rozwinął się w ambitne przedsię-
wzięcie o ogromnym potencjale, zarówno w wymiarze społecz-
nym jak i ekologicznym.

Project Circleg współpracuje z osobami po amputacjach ze
Szwajcarii i Afryki Wschodniej oraz technikami ortopedyczny-
mi w celu opracowania odpowiedniego systemu protetycznego
zgodnego z normami ISO oraz zaleceniami ISPO i WHO. Zorien-
towane na użytkownika podejście projektowe jest kluczowe dla
integracji potrzeb i wymagań osób po amputacji z rozwojem pro-
duktu. Dzięki modułowej budowie protez, możliwe jest ich indy-
widualne dostosowanie do wielkości ciała, poziomu aktywności
i preferencji kolorystycznych danej osoby, zaś konserwacja i wy-
miana uszkodzonych części jest znacznie ułatwiona.

Project Circleg ma na celu wprowadzenie swojego systemu
protetycznego w 2022 r. w Afryce Wschodniej. Aktualnie zespół
projektantów i inżynierów jest w trakcie jego dopracowywania
i testowania w ścisłej współpracy z ekspertami, partnerami aka-
demickimi i przemysłowymi. Prace rozwojowe ukierunkowane są
na spełnienie najwyższych wymagań w zakresie obciążeń sta-
tycznych i dynamicznych, jak również zapewnienie biokompaty-
bilności i możliwości recyklingu.

Źródło: projectcircleg.com

II PROTEZY Z RECYKLINGU

fot.: Rens

fot.: Project Circleg

PLAST ECHO38 tonacja rynku

W

Logitech Signature M650 to
nowa mysz bezprzewodowa,
która zawiera do 64% plastiku
pochodzącego z recyklingu od-
padów pokonsumenckich. Urzą-
dzenie jest dostępne w 2 roz-
miarach (średnim i dużym),
a także w wersji dedykowanej
osobom leworęcznym (kolor
biały i grafitowy). Elementy pla-
stikowe białego i różowego wa-
riantu kolorystycznego myszy
pochodzą z recyklingu w 26%,
zaś w przypadku opcji o barwie
grafitowej udział ten to 64%.

Tajwańska firma Miniwiz zna-
lazła ciekawy sposób na wy-
korzystanie zużytych maseczek
ochronnych – dzięki recyklingo-
wi plastik obecny w większości
z nich służy jako surowiec do
produkcji części bezprzewodo-
wych ładowarek do telefonu.
Odpady z masek używane są
do wytworzenia obudowy urzą-
dzenia, która następnie jest łą-
czona z komponentami elektro-
nicznymi. Na tę chwilę Miniwiz
nie planuje komercyjnej sprze-
daży ładowarek.

Linie lotnicze Delta wpro-
wadzają szereg zmian, mając
na uwadze kwestie związane
z ekologią i zrównoważonym
rozwojem. Firma chce przede
wszystkim zredukować ilość
jednorazowych wyrobów z two-
rzyw sztucznych, jakie są obec-
ne na pokładach jej samolotów.
W tym celu będzie oferować
m.in. nową, bardziej przyjazną
środowisku zawartość kosme-
tyczek, pościel wykonaną z rPET
pozyskanego z butelek, a także
bambusowe sztućce.

Albéa opracowała EcoFusion
Top – nowe rozwiązanie opa-
kowaniowe z pojedynczym sys-
temem otwierania i zamykania
oraz zmniejszoną do dwóch
liczbą elementów tuby. Pozwala
ono na ponad 80% redukcję re-
dukcję wagi w porównaniu do
standardowych rozwiązań typu
główka+zakrętka, co przekłada
się na 55% zmniejszenie wagi
całej tuby. EcoFusion Top jest
wykonany z HDPE, aby zagwa-
rantować monomateriałowość
i możliwość recyklingu.

Firma Henkel, w ramach swojej marki
płynów do mycia naczyń Pril, wpro-
wadziła nową gamę produktów „Stark
& Natürlich” w opakowaniu w postaci
dozownika z pompką, który przezna-
czony jest do wielokrotnego napełnia-
nia. Korpus butelki został wykonany
wyłącznie z tworzyw sztucznych po-
chodzących z recyklingu, zaś opakowa-
nie zapasu detergentu pozwala zaosz-
czędzić aż 70% plastiku w porównaniu

z klasycznym dozownikiem z pompką. Formuła płynu zawiera
93% składników pochodzenia naturalnego oraz barwniki i sub-
stancje zapachowe certyfikowane do kontaktu z żywnością.

Dzięki tej innowacji marka Pril po raz kolejny przyczynia się do
bardziej zrównoważonego rozwoju. Dozownik z pompką i saszet-
ka do napełniania (wykonana z monomateriału polietylenowego)
to połączenie, które pozwala oszczędzać cenne zasoby i zapewnia
wygodne, prawidłowe dozowanie. Ponadto, zrównoważona for-
muła produktu i opakowania zostały opracowane w ścisłej współ-
pracy z konsumentami, poprzez testy, badania trendów, wywiady
online i offline. Nowy Pril jest dostępny w niemieckich sklepach
od stycznia 2022 r. i będzie wprowadzany również na rynki in-
nych krajów europejskich.

II PRIL W NOWEJ ODSŁONIE

fot.: Logitech fot.: Albéa

Kanadyjska fundacja Ocean Legacy wyprodukowała pierwszy ko-
mercyjnie dostępny w Ameryce Północnej granulat wytworzony
w 100% z plastiku zebranego podczas akcji sprzątania oceanu
i wybrzeża. Legacy Plastic powstał na bazie materiału pozyskane-
go z lin rybackich, boi, spławików, tacek na ostrygi i innych two-
rzywowych śmieci, które zostały poddane recyklingowi w celu
stworzenia wysokiej jakości surowca mogącego posłużyć do pro-
dukcji nowych, trwałych wyrobów.

Używając Legacy Plastic, firmy przyczyniają się do powstania sys-
temu zamkniętego obiegu „morskich” tworzyw sztucznych i stają
się częścią rynku plastiku oceanicznego, który będzie napędzał
odzyskiwanie tego surowca oraz zapobiegał przedostawaniu się
zużytego sprzętu morskiego do światowych wód.

Źródło: oceanlegacy.ca

II OCEANICZNY REGRANULAT

MARZEC 2022 NR 3-2022 / 22 39WWW.PLASTECHO.COM

Na przestrzeni kil-
ku ostatnich lat
recykling tworzyw
sztucznych w Pol-
sce wsiadł na rol-
lercoaster i pędzi to
pod górkę, to w dół,
kręci pętle i za-
pewnia mnóstwo
niezapomnianych
wrażeń wszystkim
tym, którzy na nie-

go wsiedli. Aktualnie wjeżdżamy na naj-
wyższy podjazd – zbudowany przez euro-
pejskie przepisy, pandemię oraz duży popyt
i brak materiału do produkcji.

Początek roku zaowocował dużym skokiem
cen regranulatów LDPE i w teorii przedsię-
biorcy byli na to przygotowani. Producenci
czekali z wycenami do nowego roku, po-
nieważ nikt nie wiedział jaka będzie skala

podwyżek. Poziom 5 złotych za kilogram
był co prawda spodziewany, ale dopiero
pod koniec stycznia; osiągnęliśmy go zaś
już na początku miesiąca. Przysporzyło to
wiele pracy działom handlowym. Zaopa-
trzeniowcy zaczęli wykonywać nerwowe
ruchy, szukając tańszej opcji u wszystkich
potencjalnych dostawców. Niejednokrot-
nie musieli przeszukać najdalsze, już pra-
wie zapomniane zakamarki, zakładki czy
kontakty w telefonie, aby uzupełnić stany
magazynowe i zdążyć przed kolejnymi za-
powiadanymi podwyżkami. Popyt w stycz-
niu był na tyle duży, że luty przyniósł ko-
lejną korektę cenową. Wszystko wskazuje
na to, że w marcu sytuacja się powtórzy.

Można zadać pytanie: jak do tego doszło?
I jak to zwykle bywa, odpowiedź nie jest
prosta. Patrząc na tę sytuację z pewnej
perspektywy (musimy wziąć pod uwagę
fakt, że nie jest ona jeszcze zbyt szeroka,

gdyż ciągle jesteśmy w centrum wydarzeń
i na bardziej dogłębną analizę przyjdzie
czas trochę później) można rzec, że nastą-
pił ciąg niefortunnych zdarzeń, teoretycz-
nie ze sobą niepowiązanych. Warto byłoby
tu wspomnieć chociażby zeszłoroczny skok
cenowy tworzyw pierwotnych, zmianę de-
cyzji Chin odnośnie do zakupów odpadów
w 2018 r., przepisy UE dotyczące szeroko
rozumianej ochrony środowiska, w tym
wzrostu znaczenia recyklingu jako naj-
lepszej metody na uporanie się z proble-
matycznym „plastikiem”. Oliwy do ognia
dolała pandemia i sytuacja z nią związana,
która w obecnych realiach wpływa na każ-
dą dziedzinę życia.

Recykling w Polsce nigdy nie był odpo-
wiednio dofinansowywany przez państwo,
tak jak dzieje się to w krajach zachodnich.
Z punktu widzenia rządu nie istniała taka
potrzeba, nie było też większych nacisków

Zmiany w przepisach prawnych, sytuacja związana z pandemią, a także braki surowców produk-
cyjnych i skoki cenowe to jedne z najważniejszych czynników, jakie aktualnie wywierają wpływ
na branżę recyklingu. Czy powstający nowy model gospodarki tworzywami poprawi jej kondycję?

TOMASZ GLIŃSKI

Dyrektor ds. technicz-
no-handlowych
Total-Chem Sp. z o.o.

RECYKLINGOWY ROLLERCOASTER

PLAST ECHO40 tonacja rynku

z UE, zaś ewentualne problemy ze „śmie-
ciami” zamiatano pod dywan. Bardziej
promowano m.in. rozwiązania produktowe
oparte na materiałach biodegradowalnych.
Branża rozwijała się, a raczej przetrwała,
w głównej mierze dzięki potrzebom pro-
ducentów folii budowlanej. W przypadku
tych wyrobów duża konkurencja wymaga-
ła ciągłego poszukiwania rozwiązań obni-
żających koszty wytwórcze, dlatego w spo-
rej liczbie produktów budowlanych mamy
do czynienia z wyrobami na bazie recykla-
tu. Zapotrzebowanie na „tani” regranulat
spowolniło postęp technologiczny w bran-
ży recyklingu i dopiero w ostatnich latach
mamy do czynienia z większym rozwojem
pod tym kątem.

Branża budowlana zajmuje 2. miejsce
w Europie pod względem konsumpcji pier-
wotnych tworzyw sztucznych (w 2020 r.
było to ponad 20% ogólnego zużycia). Sek-
tor opakowaniowy zużywa z kolei więcej
niż 40% pierwotnych tworzyw sztucznych,
w tym głównie LDPE, HDPE, PP i PET. Dla-
tego wzrost cen tworzyw oryginalnych,
a przede wszystkim brak ich dostępności,
który odczuwamy od początku 2021 r. spo-
wodował, że wielu dużych producentów
opakowań było zmuszonych do stosowa-
nia regranulatów i… z powodzeniem wdro-
żyło je do swoich wyrobów. Na początku
jako alternatywę dla „oryginałów”, a na-
stępnie jako opcję pozwalającą na zwięk-
szenie zysku firmy. Skutkiem tych działań
był wzmożony popyt na tworzywa pocho-
dzące z recyklingu. Producenci opakowań
zmienili swoje podejście do odpadu po-
produkcyjnego, który okazał się cennym
materiałem do ponownego użycia. Przy
tak wysokich cenach tworzyw i ich braku
na rynku okazało się to konieczne, a przy
okazji rosnących cen wyrobów – opłacalne.

Rok 2018 dla sortowni i firm handlują-
cych odpadem rozpoczął trudny okres. Po-
wodem tego była decyzja Chin o zakazie
sprowadzania odpadu z Europy. W konse-
kwencji, w krótkim okresie spowodowało
to pojawienie się na polskim rynku dużych
ilości jakościowego materiału do recy-
klingu, który wcześniej wysyłany był do

Chin. Ceny odpadów polietylenu spadały
z miesiąca na miesiąc, powodując niższą
opłacalność tego rodzaju działalności.
Na mniejszych skupach odpadów zaprze-
stano odbierania tworzyw, gdyż poten-
cjalny zysk z ich sprzedaży nie pokrywał
kosztów pracy. Naturalna selekcja była
bezlitosna dla niektórych firm. Konieczne
było szybkie przebranżowienie lub nawet
zamknięcie biznesu. Na rynku pozostali
tylko potentaci i firmy, które wykazały się
dużą elastycznością.

Spora ilość taniego odpadu dobrej jako-
ści spowodowała zarazem, że lawinowo
zaczęła rosnąć na składowiskach liczba
tworzyw niskiej jakości, niesortowanych
i zanieczyszczonych. Doprowadziło to do
plagi pożarów gór „śmieci”, która przeto-
czyła się przez Polskę w ostatnich latach.
Spowodowało to zaostrzenie przepisów
dotyczących składowisk odpadów. Nieste-
ty, tymi samymi przepisami objęto rów-
nież recyklerów. Wrzucono ich do jednego
worka razem z płonącymi składowiskami,
pomimo tego, że dla producentów regra-
nulatów odpad tworzywowy jest surow-
cem do produkcji, za który muszą zapłacić.
Firmy recyklingowe poniosły też koszty
związane z dostosowaniem zakładów do
nowych przepisów.

Do wymienionych zdarzeń mających
wpływ na obecną sytuację w branży two-
rzyw sztucznych musimy dodać rosnące
koszty pracy, energii, inflację itp. Jeżeli te
wszystkie składowe wrzucimy do nasze-
go równania, wynik staje się oczywisty
– wysokie ceny. Biorąc to pod uwagę za-
stanówmy się, jaki można obrać kierunek
działania. Jaką drogą mają pójść sortow-
nie, recyklerzy, przetwórcy, firmy wprowa-
dzające opakowania na rynek? Jedno jest
pewne: stoimy w obliczu dużych zmian
i tylko od nas zależy, czy będą to zmiany
na lepsze.

Powszechnie wiadomo, że tworzywa
sztuczne są nieodzowną częścią nasze-
go życia. Od kilku lat obserwujemy sta-
ły wzrost zapotrzebowania na produkty
z nich wykonane. Aby wykorzystać poten-
cjał branży, należy postawić na rozwój.
Recykling mechaniczny jest najbardziej
ekonomiczną i najprostszą metodą zawra-
cania tworzyw do obiegu produkcyjnego.
Argumenty przemawiają za tym, że to wła-
śnie ten kierunek będzie należał do naj-
bardziej rozwojowych. Na chwilę obecną
borykamy się jednak z brakiem dobrej ja-
kości materiału do produkcji regranulatu,
co jest spowodowane ponownym otwar-
ciem się Chin na zakup odpadów z rynku

MARZEC 2022 NR 3-2022 / 22 41WWW.PLASTECHO.COM

europejskiego. Sytuację dodatkowo może
skomplikować zwiększony popyt na regra-
nulaty, który stanie się faktem za sprawą
aktualnie wdrażanych przepisów i wytycz-
nych UE.

Recyklerzy i producenci opakowań są tyl-
ko trybikiem w maszynie zwanej Gospo-
darką o Obiegu Zamkniętym (GOZ). Sami
nie są w stanie kreować rynku i zachowań
konsumenckich, a to przecież one mają
bezpośredni wpływ na to, w co wytwórcy
dóbr pakują swoje wyroby. Do tej zmiany
zachowań potrzebne są zdecydowanie
szerzej zakrojone działania. Mówimy tutaj
o narzuceniu na wprowadzających opako-
wania na rynek większej odpowiedzial-
ności (ROP), czego świadkami jesteśmy
obecnie. Konieczne są również kampanie
uświadamiające społeczeństwo w zakre-
sie roli recyklingu, sortowania odpadów
i świadomego wyboru pakowanych pro-
duktów. Jeżeli konsument będzie wybierał
artykuły w opakowaniach pochodzących
z recyklingu i równocześnie zdatnych do
ponownego przetworzenia, w naturalny

sposób podmioty wprowadzające opako-
wania na rynek będą wymuszały na pro-
ducentach opakowań wdrażanie takich
rozwiązań.

Jednym z elementów dobrze funkcjonu-
jącego recyklingu jest odpowiednio przy-
gotowany strumień odpadów. Istotne jest
to, aby większość tworzyw – a najlepiej
wszystkie – trafiały do recyklingu (takie
założenia przyjęła UE). Posiadamy do za-
gospodarowania duże ilości odpadów, za-
równo poużytkowych jak i selektywnych,
które aktualnie trafiają na składowiska i do
spalarni. Konieczne są oczywiście inwe-
stycje w zaawansowane technologicznie
sortowanie, które pozwoli nam uzyskać
dobrej jakości odpad – surowiec do dalszej
produkcji. Jest to warunek konieczny do
zwiększenia poziomu recyklingu. Wydaje
się, że dzięki coraz wyższemu popytowi
na dobry jakościowo odpad będzie to rów-
nież intratny interes.

Równie ważne jest świadome projekto-
wanie opakowań, czyli przygotowanie ich

w taki sposób, by spełniały zarówno swoją
funkcję ochronną i marketingową, jak też
były identyfikowalne pod kątem rodzaju
tworzywa oraz zdatne do recyklingu. Aby
było to realne, konieczna jest świadomość
użytkowników tych opakowań – firm wpro-
wadzających je na rynek.

Zwiększenie odpowiedzialności producen-
tów za opakowania wprowadzone na rynek
dodatkowo przyspieszy ten proces. Przez
wiele lat w Polsce z rozliczaniem opłat
produktowych było tak, jak z abonamen-
tem radiowo-telewizyjnym: mieli płacić
wszyscy, a płacili nieliczni. Rozszerzona
Odpowiedzialność Producenta (ROP) po-
winna w jakimś stopniu pomóc w rozwią-
zaniu tego problemu.

Fundamenty nowej gospodarki tworzywa-
mi sztucznymi są już położone, a od nas
zależy, co na nich zbudujemy – czy bę-
dzie to jakiś pokraczny budynek z oknami
w miejscu drzwi, czy raczej okazała bu-
dowla, która daje użytkownikom poczucie
stabilności i komfortu. •

PLAST ECHO42 tonacja rynku

https://www.mastercolors.com.pl/

KOLAGENOWE ZAMIESZANIE

Prof. Sionkowska, jak
sama mówi, zajmuje
się przyjemniejszą
stroną chemii, przy-
jazną dla zdrowia

i ciała. Badaczka projektuje biomateriały
i kosmetyki. Skład kosmetyków jest uregu-
lowany prawnie, dlatego do ich produkcji
można używać jedynie komponentów do-
puszczonych przez Unię Europejską. Przy
opracowywaniu materiałów również ba-
zuje się na składnikach biozgodnych, czy-
li gwarantujących prawidłowe działanie
w żywym organizmie.

– Projektowanie biomateriałów polega
na modyfikowaniu polimerów lub innych
materiałów, by uzyskać lepsze właściwości
użytkowe, nawilżające, kondycjonujące czy
regenerujące – mówi chemiczka z UMK.

II KOLAGEN NA WAGĘ ZŁOTA

Kolagen jest głównym białkiem w skórze,
ścięgnach i kościach ludzi oraz zwierząt.
Ze względu na swoje właściwości, takie
jak nietoksyczność i biozgodność, ma wie-
le zastosowań w medycynie i kosmetyce.
Wykorzystuje się go m.in. do produkcji

różnego rodzaju kremów, maści, żeli, ma-
sek oraz jako suplement diety. Z kolagenu
wytwarza się nici chirurgiczne i kompresy
do leczenia ran oraz oparzeń. Stosuje się
je w chirurgii stomatologicznej, w lecze-
niu wad tkanki kostno-chrzęstnej, w chi-
rurgii ortopedycznej i w leczeniu uszko-
dzeń rogówki.

Kolagenów mających hierarchiczną budo-
wę jest wiele. W literaturze wymienia się
29 typów mogących na każdym poziomie
różnić się strukturą. Najpierw są amino-
kwasy, które łączą się ze sobą w długą nić.

Kolagenowe zamieszanie

Naukowcy na całym świecie pracują nad mieszaninami kolagenu z innymi polimerami, by otrzymać
biozgodny, ale zdecydowanie tańszy materiał. Prowadzone w ciągu ostatnich 20 lat badania podsu-
mowuje artykuł prof. dr hab. Aliny Sionkowskiej z Wydziału Chemii UMK w Toruniu

MARCIN
BEHRENDT
Uniwersytet Mikołaja
Kopernika w Toruniu

PLAST ECHO44 tonacja rynku

Ta nić skręca się, w zależności od tego, co
znajduje się w jej otoczeniu. Kolejność
aminokwasów tworzy strukturę pierwszo-
rzędową, a ułożenie nici w przestrzeni sta-
nowi strukturę drugorzędową. Następnie
powstają struktury wyższych rzędów: trze-
ciorzędowa, kiedy nici łączą się, i czwarto-
rzędowa, kiedy tworzą się fibryle i włókna.
Kolagen, z którego wszyscy jesteśmy zbu-
dowani, występuje w naszym organizmie
na różnym poziomie organizacji. Im jest
bardziej dojrzały, tym trudniej się rozpusz-
cza. Kiedy organizm się starzeje, między
nićmi wytwarzają się wiązania poprzeczne.
W konsekwencji między łańcuchami uby-
wa miejsca dla wody, w związku z czym np.
skóra staje się przesuszona. Już na pierw-
szy rzut oka widać, że jest w złej kondycji.
Aby to naprawić, nie wystarczy posmaro-
wać jej kremem z kolagenem, ponieważ
przez skórę nie wszystko przenika.

Skóra ma trzy podstawowe warstwy: na-
skórek, skórę właściwą i tkankę podskórną.

Najwięcej kolagenu znajduje się w skórze
właściwej, a więc w warstwie środkowej.
Przez naskórek przenikają tylko cząsteczki
małe, głównie o hydrofobowym charakte-
rze, które są najbardziej zbliżone do tych
występujących w naskórku. Kolagen jest
natomiast cząsteczką dużą – nie przenika
łatwo do skóry właściwej, więc jeśli wy-
stępuje w kosmetykach, działa głównie
powierzchniowo, nawilżająco. Zatrzymuje
ubytek wody ze skóry i w ten sposób ją
kondycjonuje. Jednak żeby dotarł głębiej,
trzeba go zmodyfikować.

– Długi łańcuch kolagenu można np. po-
ciąć na mniejsze kawałki – tłumaczy prof.
Sionkowska – Hydrolizujemy go i otrzy-
mujemy krótkie peptydy mające większą
zdolność penetrowania i dotarcia do skóry
właściwej. Kiedy już się tam przedostaną,
mogą wbudować się w nasz zniszczony
kolagen. Wyróżniamy kolagen endogen-
ny i egzogenny. Endo-, czyli ten nasz, we-
wnętrzny i egzo-, czyli ten wprowadzany

z zewnątrz. Wyzwanie polega na tym, żeby
ten drugi był jak najbardziej zgodny i po-
dobny do kolagenu endogennego.

Idealnie byłoby, gdyby udało się wpro-
wadzić do skóry kolagen w naturalnej
strukturze, ale bariera naskórka uniemoż-
liwia mu wnikanie. Natomiast kiedy mamy
otwartą ranę lub ubytek naskórka, mate-
riały kolagenowe mogą łatwiej wbudo-
wać się w istniejący w naszym organizmie
kolagen. Czasami na krótko – stanowią
rodzaj rusztowania, na którym będą rosły
komórki regenerujące ubytek, a czasami –
kiedy kolagen jest usieciowany i rozkłada
się dłużej – to „rusztowanie” może stać się
implantem. I w tym przypadku nie zastąpią
go polimery.

Przeszkodą w szerokim stosowaniu kola-
genu są bardzo wysokie koszty jego pozy-
skania. Dlatego pod koniec XX w. zaczęły
ukazywać się publikacje, których autorzy
zastanawiali się co zrobić, by kolagen nie

MARZEC 2022 NR 3-2022 / 22 45WWW.PLASTECHO.COM

był taki drogi. Wtedy pojawiła się propo-
zycja, by mieszać go z innymi polimerami.
Dzisiaj trudno powiedzieć, która grupa zro-
biła to jako pierwsza, gdyż niemal jedno-
cześnie na rynku pojawiły się artykuły ze
Stanów Zjednoczonych i Włoch. Założenie
było takie, by utrzymać określony udział
drogiego kolagenu i dodać do niego od-
powiedni procent innego polimeru, zdecy-
dowanie tańszego, ale pozwalającego za-
chować biozgodność nowo otrzymanego
materiału, dobre właściwości mechaniczne
i możliwość dalszego przetwarzania.

II PRESTIŻOWA PUBLIKACJA

Prowadzone w ciągu ostatnich 20 lat ba-
dania nad mieszaninami kolagenu z bio-
polimerami podsumowuje artykuł Colla-
gen blended with natural polymers: Recent
advances and trends napisany przez prof.
Sionkowską na zaproszenie redaktorów
prestiżowego czasopisma „Progress in Po-
lymer Science”.

– Ten artykuł to nagroda za wieloletni
wysiłek – mówi badaczka – Do tego perio-
dyku zaprasza się naukowców, którzy mają
za sobą szereg publikacji i mogą krytycznie
przejrzeć literaturę i zarysować perspekty-

wy badawcze w danej dziedzinie na przy-
szłość. Udało mi się to zrobić w oparciu za-
równo o badania prowadzone w Katedrze
Chemii Biomateriałów i Kosmetyków UMK,
jak i na świecie.

Badacze mieszali kolagen m.in. z poliwiny-
lopirolidonem i polialkoholem winylowym.

– W naszej katedrze, wspólnie z prof. Tim-
mem Wessem pracującym wtedy na Uni-
versity of Stirling, połączyliśmy kolagen
z chitozanem i wykazaliśmy, że miesza-
nina uzyskuje lepsze właściwości przede
wszystkim mechaniczne, zachowując bio-
zgodność – mówi prof. Sionkowska.

Następnie do kolagenu można było inkor-
porować różne cząstki, m.in. hydroksyapa-
tytu, magnetyczne, srebra i w ten sposób
otrzymywać kompozyty o właściwościach
biobójczych bądź magnetycznych. Te
ostatnie mogą oddziaływać na nowo two-
rzoną tkankę, bo przykładając pole magne-
tyczne z zewnątrz i mając materiał magne-
tyczny w środku, można spróbować ułożyć
fibrylogenezę (mechanizm, za pomocą
którego organizm wytwarza włókienka
kolagenowe) nowego kolagenu we właści-
wy sposób.

Przez to, że sam kolagen jest bardzo dro-
gi, wytworzenie z niego biomateriałów
i wprowadzenie ich na rynek medyczny
jest trudne i długotrwałe. W kosmetologii
jest nieco inaczej – w produktach kolage-
nu jest niewiele. Można również używać
różnego rodzaju kolagenu. Najczystszy
i najlepszy dla badaczy jest ten ze ścięgna
ogona szczura.

– Ale proszę sobie wyobrazić, ile trzeba
by było ogonów, żeby wyprodukować dużą
ilość materiału do zastosowań medycz-
nych! – zauważa prof. Sionkowska – Co
więcej, każdy szczur musiałby być hodo-
wany w warunkach sterylnych. To bardzo
duże przedsięwzięcie.

Kolagen używany w kosmetologii pozy-
skiwany jest głównie z rybich skór. Można
też wykorzystywać w tym celu łuski, ale ze
względu na małą wydajność jest to nie-
opłacalne. Na spotkaniach kosmetologów
bardzo często padają pytania, czy kolagen
może być wegański. Naturalnie kolagen
jest związkiem pochodzenia zwierzęcego,
istnieje jednak możliwość syntetycznego
wytworzenia peptydów podobnych do ko-
lagenu zwierzęcego. Nie mają one takich
właściwości jak kolagen i – mimo, że są

PLAST ECHO46 tonacja rynku

produkowane na dużą skalę – cały czas ich
cena jest wysoka.

II IDZIE NOWE

Naukową nowością, która pojawiła się już
w XXI w., są mieszaniny trójskładnikowe.
Toruńska badaczka w Katedrze Chemii
Biomateriałów i Kosmetyków realizowa-
ła grant, w ramach którego łączyła kola-
gen, chitozan i kwas hialuronowy. Są to
biozgodne polimery, które występując
samodzielnie nie mają idealnych właści-
wości, ale wiele z nich można udoskonalić
po zmieszaniu z innymi. Naukowcy od-
chodzą od mieszanin dwuskładnikowych
na rzecz trójskładnikowych, żeby uzyskać
materiały inne od tych, które występują
w naturze.

– Do pewnego czasu naśladowaliśmy na-
turę, ale nauka pozwala nam być od niej
trochę sprytniejszymi – uważa prof. Sion-
kowska – Natura połączyła w skórze ko-
lagen i elastynę, dając idealny kompozyt,
który się sprawdza w naszym organizmie.
Ale nie wiemy, dlaczego nie połączyła ko-
lagenu z chitozanem.

Dodanie chitozanu do kolagenu nie tylko
poprawia niektóre jego właściwości i daje
tańszy materiał, ale też pozwala przecho-
wywać go w „normalnych”, łatwych do
osiągnięcia warunkach. Tradycyjnie kola-
gen może być przechowywany tylko przez
krótki czas i w niskiej temperaturze – wy-
starczy zostawić go na kilka dni, a czasem
nawet godzin, aby uległ denaturacji, a za-
miast żelu powstał rzadki płyn, z którego
nie będzie można nawet otrzymać błony
(stabilnej struktury skrzyżowanych włó-
kien kolagenowych o wysokiej wytrzyma-
łości mechanicznej).

Aby skutecznie wymieszać polimery, na-
ukowcy muszą przygotować roztwory
mające ściśle określone proporcje. Do ich
połączenia używają np. mieszadła magne-
tycznego lub homogenizatora, aby unik-
nąć ryzyka, że nowa substancja będzie
miała zbyt dużą lepkość i się rozwarstwi.
Polimery najlepiej mieszać w roztworze,

bo wtedy ten proces jest najbardziej wy-
dajny. Ale w roztworze występuje też roz-
puszczalnik, więc trzeba jeszcze uwzględ-
nić oddziaływania między polimerem
a rozpuszczalnikiem.

Zarówno kolagen jak i chitozan to biopoli-
mery nierozpuszczalne w wodzie. Rozpusz-
czają się w słabych kwasach, więc trzeba
zdecydowanie obniżyć pH. W kosmetykach
to nie problem, bo pH naszej skóry i tak
jest kwaśne i wynosi około 5,5, więc roz-
twory kolagenowe o pH ok. 4,5 można bez
obaw dodawać do kosmetyków. Natomiast
w przypadku biomateriałów parametry ko-
lagenu trzeba dostosować do konkretnego
zastosowania.

Do rozpuszczania kolagenu można używać
różnych kwasów, ale najczęściej chemicy
stosują kwas octowy, mlekowy i cytrynowy.
Trzeba natomiast pamiętać, że aby uzyskać
formy 3D, rozpuszczalnika trzeba się po-
zbyć. Najlepiej go odparować. I tak można
zrobić z kwasem octowym mającym wyso-
ką temperaturę wrzenia. Jest to substan-
cja na tyle lotna, że w procesie liofilizacji
można się jej łatwo pozbyć. Kwasy, które
występują w postaci krystalicznej – jak np.
kwas cytrynowy – są bardziej przyjazne
człowiekowi, ale trudniej je potem usunąć
z końcowego materiału.

Badania nad biopolimerami sięgają prze-
łomu lat 60. i 70. ubiegłego wieku, kiedy
zaczęły na nie pozwalać dostępne narzę-
dzia badawcze. Pod koniec lat 70. podjęto
próby modyfikacji biopolimerów. Pierwsze
mieszaniny pojawiły się w latach 90.

Oddziaływania między polimerami, któ-
re są kluczowe dla skutecznego łączenia
ich w nowe substancje, można poznawać
za pomocą różnych metod, np. wiskozy-
metrycznej, spektroskopii w podczerwie-
ni, skaningowej kalorymetrii różnicowej
i badań rentgenograficznych. Naukowcy
sprawdzają oddziaływanie na poziomie
molekularnym i wnioskują, czy z polime-
rów można otrzymać materiał trójskładni-
kowy. To może być gładki film, lub wyrafi-
nowana forma 3D.

Technika w ostatnich latach dała naukow-
com wiele nowych możliwości. Za pomocą
spektroskopii w podczerwieni są w stanie
badać materiały w ciele stałym. Bardzo
rozwinęły się metody mikroskopowe po-
zwalające stwierdzić, czy skład mieszaniny
jest taki sam na każdym poziomie. Nie-
zwykle ważna jest powierzchnia, która jest
granicą styku decydującą o biozgodności,
o tym, czy komórki będą przylegały do
materiału, lub – np. w przypadku kosmety-
ków do włosów – czy adhezja między nimi
a włosem będzie wystarczająca, by prepa-
rat zadział kondycjonująco.

Chociaż dzisiaj jeszcze nikt tego nie robi,
prof. Sionkowska nie wyklucza, że za kil-
ka lat naukowcy będą pracować nad mie-
szaninami czteroskładnikowymi. Badania
kolagenu z pewnością będą zmierzały
w kierunku wytwarzania struktur 3D o wła-
ściwościach powtarzalnych, umożliwiają-
cych produkcję na szeroką skalę.

Naukowcom zależy by to, nad czym pracu-
ją, trafiło w przyszłości na sklepowe półki.
Jednak droga nawet z najlepszych labora-
toriów do marketów jest długa i kręta. Ko-
mercjalizacja materiałów biomedycznych
wymaga skomplikowanej procedury cer-
tyfikacyjnej. Podobnie jest z kosmetykami.
Mimo to prof. Sionkowska jest przekona-
na, że specjalny opatrunek, projektowany
obecnie przez jej zespół w ramach grantu
Narodowego Centrum Badań i Rozwoju,
trafi do szpitali i aptek.

Prof. Sionkowska jest członkiem Komitetu
Biocybernetyki i Inżynierii Biomedycznej
Polskiej Akademii Nauk, jest też członkiem
zarządu Polskiego Stowarzyszenia Bio-
materiałów i Polskiego Towarzystwa Che-
micznego. •

Artykuł opublikowany pierwotnie na Portalu In-

formacyjnym UMK – www.portal.umk.pl. Przedruk

dzięki uprzejmości Działu Promocji i Informa-

cji UMK.

Zdjęcia: Andrzej Romański, UMK w Toruniu. Źródło:

Portal Informacyjny UMK – www.portal. umk.pl.

MARZEC 2022 NR 3-2022 / 22 47WWW.PLASTECHO.COM

W ciągu ostatnich
kilku dekad pro-
dukcja addytywna
(additive manufac-
turing – AM)/druk
3D fundamentalnie
zmieniły sposób,
w jaki wytwórcy
podchodzą do roz-
woju produktów.
Niemal powszech-

nie znane jest szybkie prototypowanie
wykorzystujące technologię AM do prze-
kształcania danych 3D CAD w modele fi-
zyczne w ciągu kilku godzin. Dlatego też
rola produkcji addytywnej w prototypo-
waniu stała się tak popularna w niemalże
wszystkich sektorach przemysłu.

AM umożliwiło rozwój inżynierii współ-
bieżnej (dziedzina równoległego, zinte-

growanego i przewidującego skutki pro-
jektowania produkcji), gdzie wszystkie
niezbędne działy mogą być zaangażowane
na wczesnym etapie procesu rozwoju pro-
duktu. Inżynieria współbieżna zastępuje
tradycyjny, „zaściankowy” rozwój produk-
tu, w przypadku którego kolejne iteracje
projektu bywały opóźnione nawet o tygo-
dnie z powodu problemów związanych np.
z oprzyrządowaniem i obróbką. Korzyści
ze stosowania produkcji addytywnej to
radykalne skrócenie czasu wprowadzenia
wyrobu na rynek i obniżenie kosztów jego
rozwoju.

Technologia AM jest wyjątkowo przeło-
mowa. 25–30 lat temu zrewolucjonizo-
wała ona paradygmat produkcji, zmienia-
jąc sposób, w jaki producenci wytwarzali
prototypy. Obecnie technologia ta zmienia
również sposób, w jaki producenci wytwa-

rzają wyroby i komponenty przeznaczone
do użytku końcowego, dlatego coraz czę-
ściej postrzegana jest jako „rzeczywista”
technika produkcyjna.

Dzisiaj producenci dyskutują już, jak naj-
rozsądniej wykorzystać AM do produkcji
na skalę przemysłową. Z kolei decydenci,
mając na uwadze niezaprzeczalne zalety
AM, szukają najlepszego miejsca dla tej
techniki w swoich firmach, analizując wiel-
kość produkcji, kluczowe możliwości i ba-
riery wejścia na rynek. Wśród tych ostat-
nich aspektów kluczową rolę odgrywa
kwestia precyzyjnej kontroli jakości detali
AM, która stanowi wyzwanie dla tradycyj-
nych metod metrologii powierzchni, które
badają, analizują oraz określają struk-
turę geometryczną powierzchni (SGP).
SGP jest zbiorem wszystkich nierówności
powierzchni rzeczywistej. Składa się on

PETER DE GROOT
ZYGO Corporation

PRODUKCJA ADDYTYWNA:
NOWE WYZWANIA DLA WALIDACJI

Produkcja addytywna: nowe wyzwania dla walidacji

Produkcja addytywna jest popularna w wielu gałęziach przemysłu i pełni ważną rolę w prototypo-
waniu. Technologia ta jest uznawana za przełomową, a jej stosowanie przynosi wymierne korzyści
dla przedsiębiorstw, m.in. w postaci skrócenia czasu wprowadzania gotowego produktu na rynek

PLAST ECHO48 tonacja rynku

z 3 komponentów: odchyłki kształtu, fa-
listości oraz chropowatości powierzchni.
Jest to istotny czynnik wpływający na wy-
stępowanie oraz rodzaj zużycia.

II WYSTARCZAJĄCO DOBRZE?

Obecnie, gdy coraz częściej mówi się
o wykorzystaniu AM do produkcji, analiza
dokładności i powtarzalności wyrobów
wytworzonych tą techniką staje się krytycz-
nym zagadnieniem. W przypadku stosowa-
nia produkcji addytywnej jako technolo-
gii prototypowania, absolutna zgodność
z precyzyjnym zamysłem projektowym nie
zawsze jest konieczna i często wystarczy
ją określić parametrem „wystarczająco do-
bra”. Stąd rozpowszechnienie niedrogich,
biurkowych maszyn do druku 3D, które za-
pewniają wystarczająco dokładne, szybkie
prototypy, wykonując swoją pracę bez ko-
nieczności bycia perfekcyjnymi.

Jednakże dla zastosowań produkcyjnych
parametr „wystarczająco dobry” nie jest
ani miarodajny, ani nawet zadowalający.
Jeśli część wytworzona za pomocą tech-
niki AM jest integralną częścią krytycznej
dla bezpieczeństwa aplikacji lotniczej lub
medycznej, konieczne jest osiągnięcie do-
celowych tolerancji wymiarowych i mate-
riałowych zgodnych z intencjami projek-
towymi. To właśnie tutaj rola metrologii
w kontroli jakości gotowych części jest
tak ważna. Jest to również obszar, w któ-
rym dostawcy takich rozwiązań metrologii
optycznej 3D jak np. ZYGO, mogą odegrać
poważną rolę.

II REAKCJE PRZEMYSŁU

Dotychczasowe procesy produkcyjne wy-
robów z metali i tworzyw sztucznych mają
opracowane metody pomiaru i kontroli ja-
kości detalu. Procesy wytwórcze są zrozu-
miałe, podobnie jak wymagania dotyczące
wymiarów i wykończenia powierzchni.
Jednakże technologia AM działa dokład-
nie tak, jak sugeruje jej nazwa – wytwarza
detal warstwa po warstwie, „addytywnie”.
Tworzy to szereg nowych problemów, ta-
kich jak wpływ na integralność gotowego

produktu czy unikalną charakterystykę
właściwości powierzchni, która sprawia,
że wykonanie pomiarów i walidacji jest
o wiele trudniejsze.

Zainteresowanie przemysłu zagadnienia-
mi dotyczącymi pomiarów i kontroli wy-
robów wykonanych techniką wytwarza-
nia przyrostowego było bardzo widoczne
podczas ostatnich targów Formnext we
Frankfurcie. W trakcie różnych sympozjów
i szkoleń organizowanych przy okazji tej
wystawy kwestie metrologiczne zajmowa-
ły poczesne miejsce, potwierdzając fakt,
że pomiary i walidacja części AM to obec-
nie całkiem ważny temat.

Technologie produkcji addytywnej i za-
awansowane techniki pomiarowe przycią-
gają również uwagę profesjonalnych sto-
warzyszeń branżowych, które organizują
konferencje i sympozja na całym świecie.
Należą do nich Amerykańskie Stowa-
rzyszenie Inżynierii Precyzyjnej (ASPE),
Międzynarodowe Stowarzyszenie Optyki
i Fotoniki (SPIE) oraz Międzynarodowa
Akademia Inżynierii Produkcji (CIRP). ZYGO
bierze czynny udział w tych wydarzeniach
jako zwolennik przemysłu, wystawca i pre-

zenter artykułów naukowych dotyczących
najnowszych osiągnięć.

II BADANIA W DZIEDZINIE
METROLOGII AM

W poszukiwaniu odpowiedniej metrologii,
kluczowej dla kontroli procesu, przemysł
wciąż stara się zrozumieć, czego należy
szukać na i pod powierzchnią detalu wy-
twarzanego metodą AM i jak to się ma do
jego funkcjonalności. Powierzchnie części
wytworzonych za pomocą technik przy-
rostowych stanowią wyzwanie dla istnie-
jących pomiarów topografii powierzchni
i nie dają się scharakteryzować przy uży-
ciu standardowych parametrów z powodu
dużego nachylenia powierzchni, pustych
przestrzeni, śladów spawów i podcięć.

Badania nad nową i ulepszoną metodo-
logią pomiaru dla produkcji addytywnej
rozwijają się poprzez szeroki zakres part-
nerstw przemysłowych i akademickich,
a wiele z nich odbywa się w koopera-
cji z firmą ZYGO. Takim przykładem jest
współpraca badawcza z brytyjskim Uni-
wersytetem w Nottingham, gdzie Zespół
Metrologii Produkcyjnej (Manufacturing

MARZEC 2022 NR 3-2022 / 22 49WWW.PLASTECHO.COM

Metrology Team – MMT) kierowany przez
prof. Richarda Leacha bada pełen zakres
rozwiązań, począwszy od precyzyjnej mi-
kroskopii interferencyjnej aż do tomografii
rentgenowskiej wewnętrznej struktury go-
towych detali.

Innym przykładem wiodącego ośrodka ba-
dawczego jest University of North Carolina
w Charlotte, gdzie prof. Christopher Evans
i współpracownicy używają interferometrii
oraz mikroskopii elektronowej do badania
materiałów AM we współpracy z Narodo-
wym Instytutem Norm i Technologii USA
(NIST) oraz firmą Carl Zeiss GmbH.

Naukowcy badali Inconel 625 – stop ni-
klowo-chromowy z dodatkiem molibde-
nu i niobu, który wykazuje intrygującą
różnorodność cech struktury powierzch-
ni. Powierzchnie te mają obszary bogate
w warstwy tlenków, które są widoczne

na trójwymiarowych mapach topografii
powierzchni uzyskanych za pomocą mi-
kroskopów interferencyjnych ZYGO. Instru-
menty te służą również jako doskonałe
„woły robocze” do badania sporych obsza-
rów z dużą ilością szczegółów, takich jak
np. zniekształcone jeziorka spawalnicze,
poprzez łączenie lub „zszywanie” wielu ob-
razów o wysokiej rozdzielczości, z których
każdy zawiera miliony danych punktowych.

Podczas gdy wyzwania związane z kon-
trolą jakości detali AM są często źródłem
zmartwienia dla producentów tych wyro-
bów, te same wyzwania stanowią atrakcyj-
ną okazję do tworzenia nowych rozwiązań
i przedsiębiorstw typu spin-off. Założona
w 2018 r. w Wielkiej Brytanii firma Taraz
Metrology jest przykładem spółki spin-
-off, która łączy badania uniwersyteckie,
inżynierię praktyczną i doświadczenie
komercyjne w unikalną zdolność rozwoju

produktu dostosowaną do potrzeb tech-
nologii addytywnych. Taraz oferuje obec-
nie rozwiązania do kontroli końcowej dla
wszystkich rodzajów części AM i wyko-
rzystuje autorskie oprogramowanie do
zaawansowanej techniki rzutowania prąż-
ków świetlnych i fotogrametrii.

II STANDARYZACJA
I IDENTYFIKOWALNOŚĆ

Zdolność technologii addytywnej do wy-
twarzania geometrycznie złożonych części,
jej rola jako czynnika umożliwiającego ma-
sowe dostosowanie wyrobów do potrzeb
klienta oraz potencjalne oszczędności
czasu i kosztów związane z jej wykorzysta-
niem są niezwykle istotne dla przyszłości
przemysłu. Jednakże, w porównaniu do
bardziej znanych i ugruntowanych metod
produkcji, technologia AM jest dynamiczna
i szybko ewoluuje, a wynalazcy i innowato-

PLAST ECHO50 tonacja rynku

rzy pracują nad pokonaniem barier w przy-
jęciu AM do zastosowań wytwórczych,
w tym tych związanych ze standardami
kontroli jakości.

Firma ZYGO aktywnie bada kalibrację,
identyfikowalność i weryfikację pomiarów
topografii powierzchni, publikując 16 prac
na związane z tymi zagadnieniami tematy
tylko w ciągu ostatnich 5 lat, a także kolej-
ne 7 prac koncentrujących się na fizycznym
modelowaniu optycznych pomiarów struk-
tur powierzchni – w tym złożonych, stromo
nachylonych powierzchni charakterystycz-
nych dla detali AM – oraz 5 prac dotyczą-
cych pomiarów elementów AM per se.

Krajowe i międzynarodowe standardy
mają kluczowe znaczenie zarówno dla ich
implementacji do przemysłu, jak i dla za-
pewnienia kontroli jakości w wielu rozwi-
jających się technologiach produkcyjnych.
ZYGO jest aktywnym członkiem ISO TC213
WG16 w zakresie rozwoju standardów ISO
25178 dotyczących tekstur powierzchnio-
wych, współpracując z międzynarodowymi
ekspertami nad standardami ISO 25178-
603 i 25178-604 związanymi z mikrosko-
pią interferencyjną oraz 25178-700 do-
tyczącymi kalibracji i identyfikowalności
przyrządów.

II KONTROLA POPROCESOWA

Pomiary elementów AM wykonywane
po procesie wytwórczym służą do weryfi-
kacji zgodności z założeniami projektowy-
mi oraz dostarczają wskazówek na temat
problemów produkcyjnych. Jednakże, uni-
kalność procesów AM i otrzymywanych
części prowadzi producentów do stoso-
wania szeregu różnych technik weryfikacji
mechanicznej i metrologicznej.

Przyjmują oni podejście empiryczne, po-
nieważ nie można ufać, że jedno rozwią-
zanie dostarczy wystarczająco dokładnych
danych. W konsekwencji części AM są czę-
sto „przesadnie testowane” w celu zwięk-
szenia pewności, ale wiąże się to zarówno
z dodatkowym czasem, jak i kosztami – są
to kwestie, które muszą zostać rozwiązane

tak, aby technologie przyrostowe stały się
opłacalne w produkcji przemysłowej.

Otwartym pytaniem jest, jak poprawić tę
sytuację, aby uzyskać większą wydajność
przy jednoczesnym zachowaniu pewno-
ści. Odpowiedź brzmi: dostawcy rozwiązań
metrologicznych muszą zaadaptować ist-
niejące technologie metrologiczne, aby le-
piej dostosować je do unikalnych cech pro-
cesu produkcji addytywnej i wykonanych
tą techniką detali, charakteryzujących się
nieregularną, stromo nachyloną topografią
powierzchni, której wiele technologii po-
miarowych nie jest w stanie uchwycić.

Dzięki szeroko zakrojonym badaniom i roz-
wojowi skaningowej interferometrii kohe-
rentnej (CSI) w profilometrach optycznych
ZYGO 3D, wysoce precyzyjne narzędzia
metrologii AM są już obecnie dostępne
dla przemysłu. Instrumenty wykorzystują
innowacje sprzętowe i programowe, zaś
pakiet określany w ZYGO jako „More Data
Technology” sprawia, że są znacznie lepiej
dostosowane do elementów AM.

Technologia „More Data” znacząco po-
prawia czułość bazową CSI i umożliwia
działanie w zakresie HDR (High-Dynamic
Range), co czyni ją wartościową dla szero-
kiej gamy części, od stromo nachylonych,
gładkich, aż do wyjątkowo chropowatych
tekstur o słabym odbiciu. Dodatkowo HDR
mierzy części o szerokim zakresie odbicia
światła, co często stanowi problem dla
innych urządzeń wykorzystujących interfe-
rometrię jako zasadę pomiaru. Firma ZYGO
była pierwszą, która zademonstrowała po-

miar topografii powierzchni w pełnym ko-
lorze dla powierzchni wytwarzanych addy-
tywnie z wykorzystaniem interferometrii,
a inżynierowie ZYGO aktywnie wykorzy-
stują AM wewnętrznie do prototypowania
urządzeń i rozwoju aplikacji.

Technologia AM jest obecnie wykorzysty-
wana w produkcji dla szeregu różnorakich
zastosowań, ale wciąż istnieją bariery dla
jej masowego przyjęcia. Są one systema-
tycznie usuwane, jednak wyraźnie rysuje
się w tym zakresie potrzeba technologii
pomiarowych, które mogą potwierdzić
jakość i dokładność produkowanych czę-
ści. Elementy AM charakteryzują się uni-
kalnym zestawem cech, które sprawiają,
że tradycyjne technologie pomiarowe są
w niektórych sytuacjach nieefektywne.
Aktualnie opracowywane są innowacyjne
technologie metrologiczne, które mogą
zapewnić istotne dane pomiarowe w spo-
sób wydajny i ekonomiczny. Dopiero gdy te
kwestie zostaną rozwiązane, AM stanie się
popularną technologią produkcji w wielu
sektorach przemysłu i zastosowaniach. •

Dr Peter de Groot zajmuje stanowisko głównego

naukowca w ZYGO Corporation, która jest własno-

ścią AMETEK Inc., wiodącego światowego produ-

centa urządzeń i instrumentów elektronicznych.

ZYGO projektuje i produkuje optyczne instrumenty

metrologiczne, wysoce precyzyjne komponenty

optyczne oraz złożone systemy elektrooptyczne.

Autor serdecznie dziękuje Chrisowi Youngowi

z MicroPR&M za wspaniałe dyskusje i wkład w po-

wstanie tego artykułu.

MARZEC 2022 NR 3-2022 / 22 51WWW.PLASTECHO.COM

PARTNER DZIAŁU

II TWORZYWA SZTUCZNE: ŚLAD ŚRODOWISKOWY
Ślad środowiskowy obejmuje szeroki za-
kres czynników wpływających na środowi-
sko naturalne w trakcie procesu produkcji:
zapotrzebowanie na energię, zużycie wody,
ilość odpadów stałych w procesie produk-
cji, emisję CO2, tworzenie smogu, zmiany
pH w wodzie i glebie czy potencjał niszcze-
nia warstwy ozonowej. Z danych zawartych
w raporcie doktora nauk środowiskowych
Kennetha Greena „Plastics and Sustainabi-
lity” (pol. „Plastiki i zrównoważony rozwój”)
z października 2021 r. wynika, że wbrew
obiegowej opinii wpływ środowiskowy
tworzyw sztucznych jest znacznie mniejszy
niż materiałów alternatywnych.

Przykładowo, wyprodukowanie 1000 to-
reb papierowych generuje (zużywa lub
wytwarza): 2606 MJ energii, 23,2 kg paliw
kopalnych, 33,9 kg odpadów stałych, 80 kg
CO2 i 4 tony wody. W przypadku 1000 to-
reb z tworzyw sztucznych biokomposto-
walnych ilości są porównywalne: 2070 MJ
energii, 41,5 kg paliw kopalnych, 19,2 kg
odpadów stałych, 180 kg CO2 i 4 tony wody.
W przypadku 1000 toreb ze zwykłego po-
lietylenu dane prezentują jednak sporą
różnicę na korzyść tych ostatnich: 763 MJ
energii, 14,9 kg paliw kopalnych, 7 kg od-
padów stałych, 40 kg CO2 i ok. 200 kg wody.

Tworzywa sztuczne są wytwarzane z wę-
glowodorów znajdujących się w paliwach
kopalnych, w szczególności w ropie naf-
towej i jej pochodnych. Organizacje
proekologiczne zarzucają producentom
tworzyw sztucznych m.in. to, że wytwa-
rzanie plastiku wyczerpuje zasoby surow-
ców nieodnawialnych.

W opinii Roberta Szymana, dyrektora
generalnego Polskiego Związku Prze-
twórców Tworzyw Sztucznych (PZPTS),
tworzywa sztuczne mogą wesprzeć gospo-
darkę obiegu zamkniętego oraz dążenie
do zrównoważonego rozwoju, ponieważ
– w porównaniu z materiałami alterna-
tywnymi – pozostawiają znacznie niższy
ślad środowiskowy.

– Jeżeli chodzi o obecną produkcję two-
rzyw sztucznych, to bez wątpienia pocho-
dzą one głównie z ropy naftowej. Jednak,
kiedy spojrzymy na strukturę zużycia ropy
naftowej, to zajmują one zaledwie 5%. Dla-
tego twierdzenie, że to tworzywa są odpo-
wiedzialne za wykorzystywanie zasobów
nieodnawialnych, w moim mniemaniu nie
jest sprawiedliwe, ponieważ 80% prze-
twórstwa ropy naftowej to paliwa – do sa-
mochodów oraz energetyczne – zaznacza
Robert Szyman.

Możemy także znacznie ograniczyć zużycie
tworzyw z surowców pierwotnych właśnie
w wyniku zwiększania strumienia surow-
ców z recyklingu, co pozwoli wielokrotnie
wykorzystywać ten sam materiał.

Obecnie przedmiotem większości wysił-
ków ustawodawczych dotyczących ogra-

niczenia ilości tworzyw sztucznych są
opakowania jednorazowego użytku: pla-
stikowe torby na zakupy, słomki do napo-
jów, pojemniki na żywność czy plastikowe
opakowania i folie wykorzystywane w wie-
lu zastosowaniach konsumenckich.

Zdaniem dyrektora PZPTS, w przypadku
produkcji opakowań plastikowych istot-
ne jest również założenie „im prościej,
tym lepiej”.

– Poprzez ekomodulację można pozbyć się
w prosty sposób opakowań nadmiernych,
niepotrzebnych, które są złożone z różnych
struktur materiałowych. Przedsiębior-
cy, którzy będą wprowadzać opakowania
trudniejsze do recyklingu czy opakowania
nadmierne powinni płacić wyższe stawki
w systemie Rozszerzonej Odpowiedzialno-
ści Producenta – sugeruje Robert Szyman.

BRZMIENIE OTOCZENIA

PLAST ECHO52 Brzmienie Otoczenia

https://pzpts.pl/

Pomimo nieprzewidywalnych warunków
i okoliczności, w 2020 r. europejski prze-
mysł tworzyw sztucznych szybko zaadap-
tował się do nowej sytuacji i kontynuował
dostarczanie bezpiecznych rozwiązań dla
społeczeństwa. W konsekwencji kryzysu
wynikającego z pandemii COVID-19, eu-
ropejski łańcuch wartości branży tworzyw
sztucznych, w skład którego wchodzą pro-
ducenci, przetwórcy, recyklerzy tworzyw
sztucznych, a także producenci maszyn
i urządzeń, odnotował zarówno spad-
ki w produkcji, jak i w zapotrzebowaniu
na swoje wyroby. Pomimo tego, branża
była w stanie utrzymać wysoki poziom za-
trudnienia. Z zatrudnieniem niemal 1,5 mln
osób w ponad 50 tys. firm, w większości
MŚP, działających na terenie całej Europy,
branża tworzyw jest kluczowa dla odbudo-
wy europejskiej gospodarki.

Przemysł tworzyw sztucznych zwiększa
wysiłki w zakresie zawracania do obiegu

tworzyw sztucznych. Mimo poważnych
problemów, jakich doświadczył sektor re-
cyklingu (szczególnie w drugim kwartale
2020 r.), ilość poddanych recyklingowi po-
konsumenckich odpadów tworzyw wzro-
sła, przy jednoczesnym utrzymaniu pozio-
mu odpadów przeznaczonych do odzysku
energetycznego i spadku ilości odpadów
kierowanych na składowiska.

Kondycję branży obrazuje publikacja Pla-
stics Europe „Tworzywa – Fakty 2021”, któ-
ra jest dorocznym raportem zawierającym
dane dotyczące m.in. produkcji, zużycia
i odzysku tworzyw sztucznych. Publikacja,
która jest już dostępna w wersji polskiej,
zawiera analizę danych dotyczących pro-
dukcji polimerów, przetwórstwa, zapo-
trzebowania i handlu, a także wstępne
dane na temat zagospodarowania pokon-
sumenckich odpadów tworzyw w 2020 r.
w Europie. Dane przedstawione w raporcie
zgromadzono dzięki współpracy Plastics

Europe (Europejskiego Stowarzyszenia Pro-
ducentów Tworzyw Sztucznych) oraz EPRO
(Europejskiego Stowarzyszenia Organizacji
Recyklingu i Odzysku Tworzyw Sztucznych).

Raport nie zawiera natomiast danych od-
noszących się do produkcji i wykorzystania
tworzyw pochodzących z recyklingu. Pogłę-
biona analiza postępów we wdrażaniu roz-
wiązań z zakresu gospodarki o obiegu za-
mkniętym w sektorze tworzyw sztucznych,
wraz z bardziej szczegółowymi informacja-
mi dotyczącymi zagospodarowania pokon-
sumenckich odpadów tworzyw sztucznych,
wykorzystania recyklatu w nowych produk-
tach oraz technologii odzysku i recyklingu
odpadów znajdzie się w raporcie „Tworzy-
wa sztuczne w obiegu zamkniętym – anali-
za sytuacji w Europie”.

Najnowsza wersja raportu zostanie opubli-
kowana przez Plastics Europe w pierwszym
kwartale 2022 r.

PARTNER DZIAŁU

II „TWORZYWA – FAKTY 2021”: RAPORT PLASTICS EUROPE

MARZEC 2022 NR 3-2022 / 22 53WWW.PLASTECHO.COM

https://www.plasticseurope.org/pl
https://plasticseurope.org/pl/knowledge-hub/tworzywa-fakty-2021/

31 stycznia br. Ministerstwo Klimatu i Środowiska przedstawiło
projekt dotyczący wprowadzenia w Polsce systemu kaucyjnego
na butelki szklane i z tworzyw sztucznych.

– Celem projektowanych przepisów dot. systemu kaucyjnego jest
zmniejszenie ilości wytwarzanych odpadów, zapewnienie wy-
sokiej jakości odpadów do recyklingu oraz wykorzystanie pod-
danych recyklingowi odpadów jako ważnego źródła surowców
– powiedział wiceminister klimatu i środowiska Jacek Ozdoba
podczas konferencji prasowej, która odbyła się 1 lutego 2022 r.

Zgodnie z przedstawionym projektem, system kaucyjny obej-
mie butelki z tworzyw sztucznych o pojemności do 3 litrów oraz
szklane do 1,5 litra. System nie obejmie puszek aluminiowych,
o co apelowały m.in. organizacje branżowe. Jednak wiceminister
Ozdoba na konferencji prasowej podkreślił, że możliwe jest dal-
sze rozszerzenie propozycji resortu.

Kaucję pobierać będą od klientów w momencie zakupu wszystkie
jednostki handlowe oferujące produkty w opakowaniach podle-
gających kaucji. Pieniądze będzie można odzyskać przy zwrocie
butelki i nie będzie potrzebny do tego paragon. Butelki będą mu-
siały odbierać wszystkie sklepy powyżej 100 m2. Jak ocenia MKiŚ,
„są to na tyle duże powierzchnie, że pozwolą one na magazyno-
wanie zebranych opakowań bez uciążliwości”. Placówki o mniej-
szej powierzchni same mają decydować, czy chcą odbierać opa-
kowania i zwracać kaucję.

Jak poinformował wiceminister Ozdoba, nieodebrana kaucja zo-
stanie przekazana producentom z przeznaczeniem do wykorzy-
stania wyłącznie na funkcjonowanie systemu.

Ministerstwo Klimatu i Środowiska zakłada, że projektowane
przepisy wejdą w życie 1 stycznia 2023 r. Jednocześnie w pro-
jekcie ustawy wskazano, że wprowadzający będą zobowiązani do
utworzenia systemu nie później niż 24 miesiące po wejściu w ży-
cie ustawy – nastąpi to więc do końca 2024 r.

Z początkiem lutego Słowacja i Łotwa uruchomiły systemy kau-
cyjne w obrocie opakowaniami. Oba kraje podjęły decyzję o or-
ganizacji zbiórki jeszcze przed wprowadzeniem stosownych re-
gulacji przez Unię Europejską. Zarówno Słowacy jak i Łotysze
zdecydowali się na standardowy europejski model systemu kau-
cyjnego w oparciu o scentralizowane rozliczanie z jedną orga-
nizacją gromadzącą dane na temat wprowadzonych i zebranych
z rynku opakowań, system zbiórki w jednostkach handlowych
oraz zarządzanie w formule organizacji odpowiedzialności pro-
ducentów, w której udziałowcami są również jednostki handlo-
we. Standardowy model europejski zastosowany w tych krajach
obejmuje również sprawdzone narzędzia minimalizacji ryzyka
oszustw poprzez wykorzystanie kodu kreskowego, skutecznie
eliminującego tzw. free riding oraz nadużycia personelu i konsu-
mentów. Podobnie jak w innych krajach, dominującym sposobem
identyfikacji opakowania, za które konsument zapłaci kaucję
i otrzyma jej pełen zwrot, jest krajowy kod kreskowy.

PARTNER DZIAŁU

II SYSTEM KAUCYJNY W POLSCE. JEST PROJEKT

PLAST ECHO54 Brzmienie Otoczenia

https://www.polskirecykling.org/

PARTNER DZIAŁU

II GŁÓWNE KIERUNKI ROZWOJU RECYKLINGU PET – RAPORT PRE
Najnowszy raport „PET market in Europe:
State of Play 2022” przedstawia zaktuali-
zowane dane dotyczące zbiórki, sortowania
i recyklingu PET w Europie. Raport, przy-
gotowany przez Plastics Recyclers Europe
we współpracy z PETCORE Europe, NMWE
i UNESDA Soft Drinks Europe, zawiera naj-
nowsze dane i trendy dotyczące aktualne-
go stanu rynku PET w Europie, kluczowych
zmian mających wpływ na rynek i wynika-
jących z nich wyzwań dla łańcucha dostaw
oraz przyszłości rynku PET.

Nowe dane dotyczące zbiórki, zdolności
przerobowych i produkcji w 2020 r. wyka-
zują wzrost wszystkich mierzonych czyn-
ników, wskazując na stałe dążenie branży
PET w Europie do gospodarki o obiegu
zamkniętym. Znaczny wzrost, dokładnie
o 21%, obserwuje się w szczególności
na rynku recyklingu.

Produktami, których dotyczył wzrost były
m.in. tacki, arkusze i butelki plastikowe.
Ze względu na cele i zobowiązania, jakich
podejmuje się branża, udział rPET nadają-
cego się do kontaktu z żywnością w pro-
dukcji butelek do napojów będzie się nadal
zwiększał. Przetworzony PET jest wykorzy-
stywany również do wytwarzania włókien
(24%), taśm (8%) i formowania wtryskowe-
go (1%) oraz innych zastosowań (2%).

Ponadto, jak stwierdzono w raporcie, do
2025 r. w 19 państwach członkowskich
UE będą funkcjonować systemy kaucyjne
(DRS) dla butelek PET. Obecnie 7 państw
członkowskich UE, które wprowadziły DRS,
osiąga wskaźniki sortowania dla recyklin-
gu na poziomie 83% lub wyższym. Oznacza
to, że w związku z dyrektywą SUP założo-
ne cele zostały już w znacznym stopniu
osiągnięte, a w okresie do 2025 r. ilość ze-
branych odpadów, jak również ich jakość,
prawdopodobnie znacznie wzrosną.

Autorzy raportu podają, że zapotrzebowa-
nie netto na PET w UE27 i Wielkiej Bryta-
nii oszacowano na 5,1 mln ton w 2020 r.,

z czego 3 mln ton pochodziło z produkcji
pierwotnego PET, 1,3 mln ton z produkcji
rPET, a 0,8 mln ton z importu. Dane obej-
mują wyłącznie PET stosowany do produk-
cji butelek, tacek i opakowań elastycznych,
a zatem nie wliczono zapotrzebowania
na włókna poliestrowe.

Jest to 2. edycja tego raportu rynkowego,
który po raz pierwszy został opublikowany
w 2020 r. Partnerzy zamierzają kontynu-
ować aktualizację i publikację wyników

badań 2 razy w roku, aby zapewnić bieżącą
ocenę postępów rynku PET w Europie.

W raporcie wykorzystano najlepsze dostęp-
ne źródła danych w celu przedstawienia jak
najbardziej wiarygodnych szacunków. Źró-
dła obejmują dane dotyczące produkcji do-
starczone przez Komitet Producentów PET
w Europie (CPME), PETCORE Europe, dane
europejskich organizacji odpowiedzialnych
za produkcję oraz wyniki corocznej ankiety
przeprowadzanej wśród recyklerów PET.

MARZEC 2022 NR 3-2022 / 22 55WWW.PLASTECHO.COM

https://www.plasticsrecyclers.eu/
https://www.plasticsrecyclers.eu/_files/ugd/dda42a_bc6f846c96414ae2b09a41c34abd36c7.pdf

W dniach 4–8 lutego 2022 r. odbyła się misja przedsiębiorców
reprezentujących branżę narzędziowo-przetwórczą z wojewódz-
twa kujawsko-pomorskiego na Wystawę Światową EXPO Dubaj
2020 r. Organizatorem wyjazdu było Województwo Kujawsko-Po-
morskie, a za przygotowanie i realizację programu gospodarcze-
go odpowiedzialny był Bydgoski Klaster Przemysłowy skupiający
ponad 100 przedsiębiorców branżowych z całego kraju. Podczas
misji uczestnicy mieli możliwość odwiedzenia Pawilonu Pol-
skiego, zwiedzenia całego terenu EXPO, udziału w seminariach
biznesowych, a także poznania zasad prowadzenia działalności
na terenie ZEA i nawiązania nowych kontaktów biznesowych.

Pierwszego dnia odbyło się seminarium biznesowe, podczas
którego p. Jakub Sławek – Ambasador Polski w ZEA, p. Adrian
Malinowski – Komisarz Sekcji Polskiej i p. Adil Abdelwahab –
Kierownik zagranicznego biura handlowego PAIH w ZEA przed-
stawili przedsiębiorcom rynek ZEA, najważniejsze zasady etyki
i kultury biznesowej, a także potencjał i możliwości nawiązania
współpracy dla branży narzędziowo-przetwórczej. Prezentację
na temat potencjału regionu kujawsko-pomorskiego w ww. ob-
szarze przedstawił dr hab. inż. Dariusz Sykutera – wiceprezes
zarządu Bydgoskiego Klastra Przemysłowego. Przedsiębiorcy
mieli również możliwość udziału w Dniu Kujawsko-Pomorskim
oraz w kolacji organizowanej przez Marszałka Województwa Ku-
jawsko-Pomorskiego, w której oprócz uczestników misji branży
narzędziowo-przetwórczej uczestniczyli przedstawiciele misji
sektora medycznego i spożywczego, a także goście zagraniczni.

W kolejnych dniach przedsiębiorcy brali udział w spotkaniach
w specjalnej strefie ekonomicznej w Ras Al-Khaimah oraz w se-
minarium branżowym połączonym z networkingiem B2B. Podczas
spotkania w strefie ekonomicznej przedstawione zostały zasady
prowadzenia działalności na jej terenie i korzyści z tego wynika-
jące, a także istniała możliwość nawiązania współpracy bizneso-
wej pomiędzy firmami z Polski i ZEA. Odbyły się również krótkie

spotkania z przedstawicielami obecnych na spotkaniu firm. Na za-
kończenie wizyty delegacja mogła odwiedzić 2 przedsiębiorstwa
zajmujące się przetwórstwem tworzyw sztucznych, aby zapoznać
się z ich potencjałem i wykorzystywanymi technologiami.

Ostatniego dnia misji Klaster zorganizował seminarium branżo-
we pokazujące potencjał oraz wpływ branży narzędziowo-prze-
twórczej na rozwój gospodarczy regionu. Spotkanie otworzyli
p. Aneta Jędrzejewska – członek zarządu Województwa Kujaw-
sko-Pomorskiego oraz dr hab. inż. Dariusz Sykutera – wiceprezes
zarządu Bydgoskiego Klastra Przemysłowego. Następnie przed-
siębiorcy uczestniczący w misji mieli okazję do zaprezentowania
swojego potencjału i możliwości współpracy. Seminarium cie-
szyło się dużym zainteresowaniem – uczestniczyło w nim ponad
20 branżowych firm z terenu ZEA. Na zakończenie odbyła się gieł-
da B2B, podczas której nawiązywane były indywidualne kontakty
zainteresowanych przedsiębiorstw.

Była to kolejna misja gospodarcza mająca na celu wspieranie
przedsiębiorców w ich rozwoju i pozwalająca na poszerzanie
kontaktów międzynarodowych, co jest jednym z celów strategicz-
nych Bydgoskiego Klastra Przemysłowego.

PARTNER DZIAŁU

II MISJA GOSPODARCZA BRANŻY NARZĘDZIOWO-PRZETWÓRCZEJ W DUBAJU

PLAST ECHO56 Brzmienie Otoczenia

http://www.klaster.bydgoszcz.pl/

PARTNER DZIAŁU

II MAKSYMALNE WYDŁUŻENIE OKRESU EKSPLOATACJI SYSTEMÓW RUR
Z TWORZYW SZTUCZNYCH WSPIERA GOZ

Wyroby o długiej żywotności, które moż-
na konserwować i modyfikować w trakcie
użytkowania tak, aby funkcjonowały jak
najdłużej, wspierają założenia gospodarki
o obiegu zamkniętym polegające na tym,
że wszystkie elementy łańcucha produk-
cyjnego: wyroby, materiały oraz surowce,
pozostają w obiegu tak długo, jak jest to
możliwe. Natomiast wytwarzanie odpadów
powinno być ograniczone do minimum.

W przypadku sieci kanalizacyjnych i wodo-
ciągowych z tworzyw sztucznych istnieje
wiele sposobów na maksymalne wydłuże-
nie okresu eksploatacji, które minimalizują
zapotrzebowanie na nowe produkty.

II ŻYWOTNOŚĆ PRODUKTU

Jeśli produkt lub system ma długą żywot-
ność, znacznie zwiększa to jego wartość
w ramach gospodarki o obiegu zamknię-
tym. Przewidywana żywotność systemów
rurowych z tworzyw sztucznych układa-
nych pod ziemią wynosi obecnie ponad
100 lat – co potwierdziły szeroko zakrojo-
ne badania przeprowadzone przez TEPPFA,
europejskie stowarzyszenie producentów
rur i kształtek z tworzyw sztucznych [1].

Badania te wykazały, że w przypadku rur ci-
śnieniowych z polietylenu (PE) niezawod-
ny okres eksploatacji przekracza 200 lat.
Wszystkie produkty mają pewne rodzaje
uszkodzeń, a w przypadku rur PE, z wyjąt-
kiem uszkodzeń ciągliwych, niezależnych
od czasu, spowodowanych nadmiernym ci-
śnieniem, głównymi rodzajami uszkodzeń
są pęknięcia naprężeniowe i utlenianie.
Jednakże ciągłe prace nad opracowaniem
nowszych odmian PE pomagają ograniczyć
występowanie obu tych czynników.

Badania TEPPFA wykazały również, że rury
PE przeznaczone do przesyłu do gazu wy-
trzymują nawet dłużej niż rury PE do wody,
ponieważ chlor zawarty w wodzie inicjuje

mechanizm degradacji oksydacyjnej. Po-
mimo tego powolnego utleniania, badania
wykazały, że awarie spowodowane tym
procesem mogą wystąpić po około 235 la-
tach od pierwotnej instalacji [2] – ponad
2 stulecia to bardzo długi czas.

Inne badania przeprowadzone przez TEPP-
FA pokazały, że rurociągi z tworzyw sztucz-
nych wymagają mniej napraw w okresie
ich eksploatacji i są narażone na mniejszą
liczbę uszkodzeń niż systemy wykonane
z materiałów tradycyjnych.

II PRAWIDŁOWE UKŁADANIE RUR

Jak zawsze, kluczowym czynnikiem w mak-
symalnym wydłużeniu okresu eksploatacji
rur tworzywowych układanych pod ziemią
jest poprawna ich instalacja. Jeśli stosuje
się najlepsze praktyki, odpowiednie typy
rur i kształtek oraz poprawne połączenia

rur, mogą one funkcjonować przez wiele
dziesięcioleci – a nawet stuleci. Branżowe
organizacje producentów rur z tworzyw
sztucznych, takie jak PRiK, dostarcza-
ją specyfikacje techniczne i dokumenty
z wytycznymi, aby pomóc w promowaniu
najlepszych praktyk w branży w celu za-
pewnienia, że rury z tworzyw sztucznych
stosowane pod ziemią mogą działać zgod-
nie ze specyfikacjami przez wyjątkowo
długi czas [3].

[1] https://www.teppfa.eu/wp-content/uploads/

TEPPFA-PE100-Position-on-100years-lifetime-of-PE-

-Pipes-2.pdf

[2] „Lifetime Prediction of a Blue PE100 Water Pipe”

by Hoang EM, Lowe D, Polymer Degradation and

Stability, Issue 8 (2008), pp 1496-1503.

[3] https://www.prik.pl/images/pdf/katalogi/Warun-

ki_prawidlowego_ukladania_rur_z_TS_2020.pdf

rys.: PRiK

MARZEC 2022 NR 3-2022 / 22 57WWW.PLASTECHO.COM

https://www.prik.pl/

GAMA Dostawców

GAMA DOSTAWCÓW

GA
MA

 D
OS

TA
WC

ÓW
TWORZYWA PIERWOTNE

Besspol Sp. z o.o. Sp.k.
ul. Sokola 10
86-031 Osielsko
tel.: +48 52 381 32 31
handel@besspol.pl
www.besspol.pl

Grupa Azoty ZAK S.A.
ul. Mostowa 30A
47-220 Kędzierzyn Koźle
tel.: +48 77 481 20 00
zak@grupaazoty.com
www.oxoplast.com

Nexeo Plastics Poland Sp. z o.o.
ul. Ruchliwa 15
02-182 Warszawa
tel.: +48 600 772 217
azbucki@nexeoplastics.com
www.nexeoplastics.com

Plastoplan Polska Sp. z o.o.
al. Księcia Józefa Poniatowskiego 1
03-901 Warszawa
tel.: +48 22 295 92 31
biuro@plastoplan.pl
www.plastoplan.pl

Polykemi AB
Bronsgatan 8
271 21 Ystad, Szwecja
tel.: +46 411 797 34
aleksander.kurszewski@polykemi.se
www.polykemi.com

RESINEX Poland Sp. z o.o.
ul. Brechta 7
03-472 Warszawa
tel.: +48 22 441 60 00
resinex.pl@resinex.com
www.resinex.pl

SABIC Poland Sp. z o.o.
ul. Komitetu Obrony Robotników 45A
02-146 Warszawa
tel.: +48 22 432 37 32
piotr.kwiecien@sabic.com
www.sabic.pl

Safic-Alcan Polska Sp. z o.o.
ul. Bokserska 66
02-690 Warszawa
tel.: +48 22 375 17 18
tworzywa@safic-alcan.pl
www.safic-alcan.pl

Textilimpex Sp. z o.o.
ul. Traugutta 25
90-113 Łódź
tel.: +48 42 636 18 19
sekretariat@textilimpex.com.pl
www.textilimpex.pl

TWORZYWA WTÓRNE

AKPOL Adam Kuś
Rzeczyca Ziemiańska 225A
23-230 Trzydnik Duży
tel.: +48 690 090 728
sekretariat@akpol.co
www.akpol.co

Import Export Hurt Spedycja J.J.
Sp. z o.o.
ul. Akacjowa 20
43-450 Ustroń
tel.: +48 603 429 603
office@plastic-trader.com
plastic-trader.tworzywa.biz

J.M. TRADE Jerzy Mróz
ul. Wapienna 6/8
87-100 Toruń
tel.: +48 692 442 940
jm@jmtrade.com.pl
www.jmtrade.pl

ML Sp. z o.o.
ul. Berylowa 7
82-310 Gronowo Górne
tel.: +48 55 235 09 85
info@mlpolyolefins.com
www.mlpolyolefins.com

58 PLAST ECHO

http://www.besspol.pl/
mailto:handel%40besspol.pl?subject=Kontakt%20z%20Plast%20Echo
http://www.besspol.pl/
https://oxoplast.com/
mailto:zak%40grupaazoty.com?subject=Kontakt%20z%20Plast%20Echo
https://oxoplast.com/
https://www.nexeoplastics.com/
mailto:azbucki%40nexeoplastics.com?subject=Kontakt%20z%20Plast%20Echo
https://www.nexeoplastics.com/
https://www.plastoplan.pl/
mailto:biuro%40plastoplan.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.plastoplan.pl/
https://www.polykemi.com/
mailto:aleksander.kurszewski%40polykemi.se?subject=Kontakt%20z%20Plast%20Echo
https://www.polykemi.com/
https://www.resinex.pl/
mailto:resinex.pl%40resinex.com?subject=Kontakt%20z%20Plast%20Echo
https://www.resinex.pl/
https://www.sabic.com/en
mailto:piotr.kwiecien%40sabic.com?subject=Kontakt%20z%20Plast%20Echo
https://www.sabic.com/en
http://www.safic-alcan.pl/pl/
mailto:tworzywa%40safic-alcan.pl?subject=Kontakt%20z%20Plast%20Echo
http://www.safic-alcan.pl/pl/
https://textilimpex.pl/
mailto:sekretariat%40textilimpex.com.pl?subject=Kontakt%20z%20Plast%20Echo
https://textilimpex.pl/
https://akpolrecykling.pl/
mailto:sekretariat%40akpol.co?subject=Kontakt%20z%20Plast%20Echo
https://plastic-trader.tworzywa.biz/
mailto:office%40plastic-trader.com?subject=Kontakt%20z%20Plast%20Echo
https://plastic-trader.tworzywa.biz/
http://jmtrade.pl/
mailto:jm%40jmtrade.com.pl?subject=Kontakt%20z%20Plast%20Echo
http://jmtrade.pl/
https://www.mlpolyolefins.pl/pl/
mailto:info%40mlpolyolefins.com?subject=Kontakt%20z%20Plast%20Echo
https://www.mlpolyolefins.pl/pl/

Zainteresowany stałą obecnością
w Gamie Dostawców?

Logo, nazwa firmy, adres, telefon,
e-mail, strona www, aktywne odno-
śniki w wersji elektronicznej

Cena rocznego wpisu:
12 wydań × 400 PLN netto

Skontaktuj się z nami:
tel.: +48 530 704050
tel.: +48 530 206666
info@plastech.pl

Oplast-Recykling
ul. Winduga 6
87-617 Bobrowniki
tel.: +48 54 237 12 98
biuro@oplast-recykling.pl
www.oplast-recykling.pl

ZAPTECH Sp.j. Sobańscy
ul. Przemysłowa 8
88-160 Janikowo
tel.: +48 502 764 189
marketing@zaptech.com.pl
www.zaptech.com.pl

BARWNIKI I DODATKI

Ampacet Polska Sp. z o.o.
ul. Matuszewska 14
03-876 Warszawa
tel.: +48 22 332 35 27
marketing.europe@ampacet.com
www.ampacet.com

GRAFE Polska Sp.z.o.o.
ul. Oleska 85
42-700 Lubliniec
tel.: +48 34 351 36 72
grafe@grafe.pl
www.grafe.pl

RUTALIA Masterbatches & Additives
ul. Bellottiego 1 lok. 24
01-022 Warszawa
tel.: +48 22 425 94 40
rutalia@rutalia.com
www.rutalia.com

SUROWCE CHEMICZNE

Grupa Azoty Compounding Sp. z o.o.
ul. Chemiczna 118
33-101 Tarnów
tel.: +48 14 637 33 10
gac@grupaazoty.com
compounding.grupaazoty.com

WTRYSKARKI

ARBURG Polska Sp. z o.o.
Al. Jerozolimskie 233
02-495 Warszawa
tel.: +48 22 723 86 50
poland@arburg.com
www.arburg.pl

Asten Group Sp. z o.o.
Bór 77/81
42-202 Częstochowa
tel.: +48 34 360 88 77
biuro@plastigo.pl
www.plastigo.pl

FANUC Polska Sp. z o.o.
ul. Tadeusza Wendy 2
52-407 Wrocław
tel.: +48 71 776 61 60
sales@fanuc.pl
www.fanuc.pl

MAPRO Polska S.A.
ul. Złota 197
42-202 Częstochowa
tel.: +48 887 040 045
biuro@mapropolska.pl
www.mapropolska.pl

Sumitomo (SHI) Demag Plastics
Machinery Polska Sp. z o.o.
ul. Jagiellońska 81/83
42-200 Częstochowa
tel.: +48 34 370 95 40
sdpl.info@shi-g.com
www.poland.sumitomo-shi-demag.eu

Wittmann Battenfeld Polska Sp. z o.o.
05-825 Grodzisk Mazowiecki
Adamowizna, ul. Radziejowicka 108
tel.: +48 22 724 38 07
info@wittmann-group.pl
www.wittmann-group.com

WYTŁACZARKI

POL-SERVICE Jacek Majcher
ul. Budziwojska 90
35-317 Rzeszów
tel.: +48 17 229 34 56
maszyny@pol-service.pl
www.pol-service.pl

MARZEC 2022 NR 3-2022 / 22 59WWW.PLASTECHO.COM

https://oplast-recykling.pl/
mailto:biuro%40oplast-recykling.pl?subject=Kontakt%20z%20Plast%20Echo
https://oplast-recykling.pl/
https://zaptech.com.pl/
mailto:marketing%40zaptech.com.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.ampacet.com/
mailto:marketing.europe%40ampacet.com?subject=Kontakt%20z%20Plast%20Echo
https://www.ampacet.com/
https://www.grafe.com/en/
mailto:grafe%40grafe.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.grafe.com/en/
http://www.rutalia.com/
mailto:rutalia%40rutalia.com?subject=Kontakt%20z%20Plast%20Echo
http://www.rutalia.com/
https://compounding.grupaazoty.com/
mailto:gac%40grupaazoty.com?subject=Kontakt%20z%20Plast%20Echo
https://compounding.grupaazoty.com/
https://www.arburg.com/pl/pl/
mailto:poland%40arburg.com?subject=Kontakt%20z%20Plast%20Echo
https://www.arburg.com/pl/pl/
https://www.plastigo.pl/
mailto:biuro%40plastigo.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.plastigo.pl/
https://www.fanuc.eu/pl/pl
mailto:sales%40fanuc.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.fanuc.eu/pl/pl
https://www.mapro.cz/pl/
mailto:biuro%40mapropolska.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.mapro.cz/pl/
https://poland.sumitomo-shi-demag.eu/
mailto:sdpl.info%40shi-g.com?subject=Kontakt%20z%20Plast%20Echo
https://poland.sumitomo-shi-demag.eu/
https://www.wittmann-group.com/pl
mailto:info%40wittmann-group.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.wittmann-group.com/pl
https://www.pol-service.pl/
mailto:maszyny%40pol-service.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.pol-service.pl/

WW Ekochem Sp. z o.o. Sp.k.
ul. Akacjowa 1, Głogowo
87-123 Dobrzejewice
tel.: +48 56 674 20 05
biuro@wwekochem.com
www.wwekochem.com

FORMY I AKCESORIA
DO FORM

Meusburger Georg GmbH & Co. KG
Kesselstraße 42
A-6960 Wolfurt, Austria
tel.: +48 694 864 980
g.dytko@meusburger.com
www.meusburger.com

URZĄDZENIA DO RECYKLINGU

Bagsik Sp. z o.o. Sp.k.
ul. Toruńska 8,
44-100 Gliwice
tel.: +48 32 334 00 00
office@bagsik.net
www.bagsik.net

Koltex Plastic Recycling Systems
Sp. z o.o. Sp.k.
ul. Sokołowska 28
36-100 Kolbuszowa
tel.: +48 17 227 36 82
biuro@koltexprs.com
www.koltexprs.com

M-A-S Maschinen- und Anlagenbau
Schulz GmbH
Hobelweg 1
4055 Pucking, Austria
tel.: +48 602 355 320
siess@poczta.fm
www.mas-austria.com

Plasmaq, Lda
Zona Industrial da Barosa, Lt 8
Carreia de Água
2400 – 016 Leiria, Portugalia
tel.: +48 505 348 946
comercial.pl@plasmaq.pt
www.plasmaq.pt

URZĄDZENIA PERYFERYJNE

Master Colors Sp. z o.o.
ul. Wędkarzy 5
51-050 Wrocław
tel.: +48 71 350 05 25
biuro@mastercolors.com.pl
www.mastercolors.com.pl

Moretto East Europe Sp. z o.o.
ul. Strefowa 8
42-202 Częstochowa
tel.: +48 34 390 36 15
info@morettoeasteurope.com
www.moretto.com

OPAKOWANIA

Coffee Service Sp. z o.o.
ul. Niemcewicza 26/U7
02-306 Warszawa
tel.: +48 22 625 15 10
biuro@coffee-service.eu
www.coffee-service.eu

Przetwórstwo Tworzyw Sztucznych
Plast-Box S.A.
ul. Lutosławskiego 17A
76-200 Słupsk
tel.: +48 59 840 08 80
bok@plast-box.com
www.plast-box.com

Schoeller Allibert Sp. z o.o.
ul. Fryderyka Wilhelma Redena 5
41-808 Zabrze
tel.: +48 603 100 190
marek.chochorowski@
schoellerallibert.com
www.schoellerallibert.com/pl/

SP Group Polska Sp. z o.o.
ul. Metalowa 13
73-102 Stargard
tel.: +48 91 887 60 77
sprzedaz@spg-pack.com
www.spg-pack.com/pl/

Zainteresowany stałą obecnością
w Gamie Dostawców?

Logo, nazwa firmy, adres, telefon,
e-mail, strona www, aktywne odno-
śniki w wersji elektronicznej

Cena rocznego wpisu:
12 wydań × 400 PLN netto

Skontaktuj się z nami:
tel.: +48 530 704050
tel.: +48 530 206666
info@plastech.pl

PLAST ECHO60 GAMA Dostawców

https://wwekochem.com/
mailto:biuro%40wwekochem.com?subject=Kontakt%20z%20Plast%20Echo
https://wwekochem.com/
https://www.meusburger.com/
mailto:g.dytko%40meusburger.com?subject=Kontakt%20z%20Plast%20Echo
http://www.bagsik.net/pl/
mailto:office%40bagsik.net?subject=Kontakt%20z%20Plast%20Echo
http://www.bagsik.net/pl/
https://koltexprs.com/
mailto:biuro%40koltexprs.com?subject=Kontakt%20z%20Plast%20Echo
https://koltexprs.com/
https://www.mas-austria.com/
mailto:siess%40poczta.fm?subject=Kontakt%20z%20Plast%20Echo
https://www.mas-austria.com/
https://plasmaq.pt/pl/
mailto:comercial.pl%40plasmaq.pt?subject=Kontakt%20z%20Plast%20Echo
https://plasmaq.pt/pl/
https://www.mastercolors.com.pl/
mailto:biuro%40mastercolors.com.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.mastercolors.com.pl/
https://www.moretto.com/pl/
mailto:info%40morettoeasteurope.com?subject=Kontakt%20z%20Plast%20Echo
https://www.moretto.com/pl/
https://coffee-service.eu/
mailto:biuro%40coffee-service.eu?subject=Kontakt%20z%20Plast%20Echo
https://www.plast-box.com/
mailto:bok%40plast-box.com?subject=Kontakt%20z%20Plast%20Echo
https://www.plast-box.com/
https://www.schoellerallibert.com/pl/
mailto:marek.chochorowski%40schoellerallibert.com?subject=Kontakt%20z%20Plast%20Echo
mailto:marek.chochorowski%40schoellerallibert.com?subject=Kontakt%20z%20Plast%20Echo
https://www.schoellerallibert.com/pl/
https://www.spg-pack.com/pl/
mailto:sprzedaz%40spg-pack.com?subject=Kontakt%20z%20Plast%20Echo
https://www.spg-pack.com/pl/

fot.: Dima Zel / shutterstock.com

KOŃCOWY AKORD

Z „trytytką” na podbój Marsa

Z „TRYTYTKĄ”
NA PODBÓJ MARSA

Pewien pojazd wielkości samochodu osobowego jest najbardziej
zaawansowanym ziemskim urządzeniem, jakie kiedykolwiek
wylądowało na innej planecie. Marsjański łazik Perseverance,
bo o nim mowa, jest w stanie dogłębnie przeanalizować środo-
wisko Marsa za pomocą 7 instrumentów naukowych zainstalowa-
nych na jego pokładzie. Ta mobilna stacja badawcza jest zdolna
określać mineralogię powierzchni Marsa, potrafi zdalnie wykryć
obecność związków organicznych w skałach i w regolicie, może
określać skład pierwiastkowy marsjańskiej powierzchni, mierzy
temperaturę, prędkość i kierunek wiatru, ciśnienie, wilgotność
względną, rozmiary kurzu i jego kształt, zaś jej radar jest zdolny
penetrować marsjańskie podpowierzchniowe struktury geolo-
giczne z centymetrową rozdzielczością. W zestawie znajduje się
nawet latający dron w kształcie helikoptera, który może pomóc
„znacznie poszerzyć granice eksploracji naukowej”.

Czy zatem nie dziwne jest, że elementy łazika wartego 2,7 mld
dolarów są połączone taśmami z tworzywa sztucznego, które nie-
wiele różnią się od tych, jakie można znaleźć w sklepach z arty-
kułami żelaznymi?

Opaski Ty-Rap, dostarczone przez ABB, wykonują niebagatelne
zadania – mocują wewnętrzne i zewnętrzne przewody oraz kom-
ponenty łazika, a także zabezpieczają sprzęt badawczy i laborato-
ryjny. Opaski, powszechnie dziś stosowane, zostały zaprojektowa-
ne tak, by mogły sprostać wymaganiom lotów kosmicznych oraz
były odporne na korozję i promieniowanie w najbardziej ekstre-
malnych środowiskach. Są one wykonane z wysokowydajnego
tworzywa sztucznego ETFE.

Etylen/tetrafluoroetylen (oznaczany ETFE lub E/TFE) jest tworzy-
wem sztucznym na bazie fluoru o wysokiej odporności na korozję
i wytrzymałości w szerokim zakresie temperatur. ETFE jest kopo-
limerem powstałym z połączenia PTFE (politetrafluoroetylenu)
z etylenem, a jego właściwa nazwa chemiczna to poli(etylen-co-
-tetrafluoroetylen). ETFE ma bardzo wysoką temperaturę topnie-
nia, doskonałe właściwości chemiczne i elektryczne oraz dużą od-
porność na promieniowanie. Podczas spalania ETFE uwalnia się
kwas fluorowodorowy.

Materiał, zwany również Tefzel, został przetestowany pod kątem
trwałości fizycznej i odporności na chemikalia, promieniowanie
UV, ekstremalne temperatury i 2000 razy większe promieniowanie
niż nylon używany w standardowych opaskach kablowych.

Podobnie jak standardowe opaski kablowe, które od lat są prak-
tycznym rozwiązaniem stosowanym w domu, opaski kablowe
Ty-Rap o wysokich parametrach łączą i zabezpieczają przewody
i sprzęt łazika. Przez prawie 50 lat opaski kablowe Ty-Rap spraw-
dzały się w najbardziej intensywnych warunkach na Ziemi i chro-
niły elementy narażone na duże przeciążenia i radykalne zmiany
temperatury podczas poprzednich wypraw kosmicznych.

Firma ABB dostarcza swoje produkty do programu kosmicznego
od 1973 r. Opaski kablowe Ty-Rap, opatentowane w 1958 r., są
nadal używane w łaziku Curiosity, a wcześniej były wykorzysty-
wane w bliźniaczych łazikach Spirit i Opportunity. •

Źródło: Institution of Mechanical Engineers

MARZEC 2022 NR 3-2022 / 22 61WWW.PLASTECHO.COM

Co miesiąc staram się przybliżać państwu
wpływ różnych wydarzeń na ekonomię
oraz branżę tworzyw sztucznych. Zawsze
mam sporo czasu na przygotowanie tek-
stu, w końcu „Plast Echo” jest miesięczni-
kiem. Tym razem temat felietonu zmusił
mnie, abym do ostatniej chwili zwlekał
z napisaniem tego artykułu. A i tak, gdy
piszę te słowa nie wiem, czy tekst bę-
dzie aktualny w chwili, gdy trafi w pań-
stwa ręce.

Oczywiście tekst będzie dotyczył konfliktu rosyjsko-ukraińskiego,
który ma przecież niebagatelny wpływ na ekonomię, a co za tym
idzie na praktycznie każdy biznes. Gdy piszę te słowa znamy już
treść wystąpienia W. Putina, który łaskawie uznał prośby kontro-
lowanych przez prorosyjskie siły tzw. republik donieckiej i ługań-
skiej o niepodległość. Rosyjskie wojska wkroczyły na te terytoria,
gwałcąc prawo Ukraińców do samostanowienia. O samym prze-
mówieniu i próbie kreowania nowej wersji historii nie ma sensu
pisać. My, Polacy, znamy to aż nadto dobrze – uzasadnienie agresji
w dniu 17 września 1939 r., Katyń, zsyłki Polaków do najdalszych
zakątków rosyjskiego/sowieckiego imperium i wiele innych trau-
matycznych wydarzeń, które sprawiają, że rozumiemy rosyjski
imperializm zdecydowanie lepiej niż społeczeństwa zachodnie…

Tymczasem warto przyjrzeć się ekonomicznym aspektom tej sy-
tuacji. Światowa gospodarka jest w momencie niebywałej ko-
niunktury, odbijając się od pandemicznego dna i wracając na po-
ziom znany nam sprzed lockdownów. Jednocześnie mierzymy się
z inflacją, którą nakręcają kolejne inwestycje i konsumpcja. Dla
wielu przedsiębiorstw 2. połowa ubiegłego roku była okresem,
w którym w końcu udało się wyjść na prostą po ciężkich kilkuna-
stu miesiącach kryzysu związanego z COVID-19. Bieżący rok zapo-
wiadał się tak samo dobrze, co pozwoliłoby wielu branżom wrócić
na właściwe tory; tak więc jakakolwiek wojenna zawierucha grozi
zahamowaniem trwającego procesu odbudowy. Oczywiście cały

świat zastanawia się, jak daleko posuną się Rosjanie i czy mamy
do czynienia z lokalnym kryzysem, szybką aneksją de facto już od
dawna przez nich kontrolowanych terytoriów, czy też wstępem do
agresji na pełną skalę. Niestety, Putin i jego otoczenie od dawna
przygotowywali się na ekonomiczną odpowiedź Zachodu w po-
staci sankcji, gromadząc potężne rezerwy walutowe i redukując
dług zagraniczny. Rosja jest więc zdolna do łagodzenia skutków
zachodniej odpowiedzi i jednocześnie ma środki na ekonomicz-
ną wojnę.

Zachód (a przede wszystkim Unia Europejska), mimo że próbuje
przywoływać do porządku Rosjan ekonomicznym batem, zdaje
się nie dostrzegać swojego uzależnienia od surowców energe-
tycznych, jakie importuje ze Wschodu. Tymczasem D. Miedwie-
diew po niemal 2 miesiącach braku aktywności w social mediach
zdecydował się na krótki komunikat, w którym wprost wskazał,
że Rosja gotowa jest na ekonomiczny szantaż w drugą stronę.
Sugestia wzrostu i tak wysokich cen gazu o kilkaset procent to
wyraźny sygnał gotowości pójścia na pełne zwarcie ze światem
zachodnim. Szaleńczy pęd ku eskalacji sytuacji na Ukrainie oraz
historia Rosji sugerują, że tamtejsze władze nie cofną się przed
niczym i chcąc jeszcze bardziej wystraszyć bojaźliwy Zachód, za-
czną „huśtać” światową ekonomią. Rozchwianie kursów walut,
wyśrubowanie cen surowców energetycznych, sankcje na import/
eksport – to wszystko zdestabilizuje stosunki gospodarcze i prze-
rwie wzrost, na który wszyscy czekaliśmy.

Nie mam wątpliwości, że Rosjanie do takiego działania są zdolni,
choćby miał na tym ucierpieć rosyjski naród. Nadziei jednak upa-
trywałbym w nowej potędze gospodarczej świata, która systema-
tycznie nadrabia ekonomiczny dystans do USA i raczej nie jest
chętna do chwilowego zejścia z obranej drogi. Jeśli rzeczywiście
tak jest, to Chiny są państwem, które może zdyscyplinować Ro-
sję i nie pozwoli na totalną destabilizację światowej ekonomii.
Chyba, że starcie na Ukrainie nie jest starciem Rosja vs Ukraina,
a starciem Rosja vs Zachód, na czym właśnie Chiny mogą sporo
zyskać. •

KRZYSZTOF
NOWOSIELSKI
ML Polyolefins

Rosja vs Zachód?

ROSJA VS ZACHÓD?

PLAST ECHO62 końcowy akord

https://www.plastech.pl/

https://www.mlpolyolefins.pl/pl/

