

 I WYDANIE SPECJALNE
„PLAST ECHO”:
TArgI K 2022

Wydanie w języku angielskim

Wersja papierowa – nakład 2000 egz.
•	 dystrybucja	na	Targach	K:	

–	oficjalne	stoisko	prasy	międzynarodowej	
–	stoiska	polskich	wystawców	
–	kadra	zarządzająca	firm	międzynarodowych	
–	zespół	Plastech	obecny	na	targach	K

Wersja elektroniczna
•	 dostępna	online	na	Issuu.com
•	 mailing	do	użytkowników	wortalu	Plastech	

–	polska	wersja	językowa:	18	tys.	użytkowni-
ków	
–	angielska	wersja	językowa:	3	tys.	
użytkowników

			

						

				

			

						 	

				

Szanowni	Państwo

Podczas	 tegorocznych	 XXII	 Międzynarodowych	 Targów	 Two-
rzyw	 Sztucznych	 i	 Kauczuku	 K	 2022	zaprezentujemy	między-
narodowej	publiczności	numer	specjalny	„Plast	Echo”,	w	całości	
poświęcony	polskiej	branży	przetwórstwa	tworzyw	sztucznych.

Wydanie targowe miesięcznika „Plast Echo” jest efektem ofi-
cjalnej współpracy redakcji Plastech z Messe Düsseldorf GmbH,
organizatorem Targów K oraz firmą A.S. Messe Consulting, wy-
łącznym przedstawicielem Messe Düsseldorf Group w Polsce.

Numer	zostanie	 opublikowany	w	 angielskiej	wersji	 językowej	
i	 będzie	 dystrybuowany	 wśród	 przedstawicieli	 światowego	
przemysłu	 obecnych	 na	 Targach	 K.	 Główną	 ideą	 specjalnego	
wydania	„Plast	Echo”	jest	przedstawienie	polskiego	rynku	prze-
twórstwa	tworzyw	sztucznych	oraz	prezentacja	rodzimych	firm	
zagranicznym	odbiorcom.

Zapraszamy	do	współpracy	 i	przedstawienia	swoich	osiągnięć	
oraz	możliwości!

Jacek Leszczyński
Redaktor	naczelny

 I Materiał Partnera

Materiał	partnera	–	1	strona	
tekst	do	3000	znaków	+	zdjęcia

2 500,00 PLN

Materiał	partnera	–	2	strony	
tekst	do	6000	znaków	+	zdjęcia

4 000,00 PLN

 I gAmA DOSTAWCóW

Gama	dostawców	–	prezentacja	wizytówki	
firmy	w	specjalnym	wydaniu	K	2022 800,00 PLN

 I INSErT
Wkładka	do	czasopisma	o	charakterze	reklamowym:	
ulotka,	broszura,	kupon,	gadżet,	zaproszenie,	bilet.	
	

Do	całego	nakładu 5 000,00 PLN

 I CENNIK rEKLAm
Reklama	całostronicowa	
(wymiary	205×270	mm	+	spady	5	mm)

4 000,00 PLN

Reklama	całostronicowa	–	druga	lub	trzecia	
okładka	(wymiary	205×270	mm	+	spady	5	mm)

5 000,00 PLN

Reklama	całostronicowa	–	ostatnia	okładka	
(wymiary	205×270	mm	+	spady	5	mm)

6 000,00 PLN

 I PAKIET rEKLAmOWY

Materiał	partnera	+	reklama	całostronicowa	
(1	strona:	tekst	do	3000	znaków	+	zdjęcia)

5 500,00 PLN

Lato w pełni, a połowa wakacji już pra-
wie za nami. Tylko pogoda nieco kapryśna
– przynajmniej u nas, w Toruniu. Chociaż
należę do grona ludzi wyznających zasadę
„im zimniej, tym lepiej”, to jednak nawet dla
mnie niezbyt przyjemnie jest w lipcowy (!)
poranek zakładać na siebie sweter lub gru-
bą bluzę, by nie przeziębić się w drodze do
pracy. Ale z najnowszych prognoz wynika,
że już za parę dni czeka nas fala upałów –
tak więc chyba można powiedzieć, że nasz
redaktor naczelny trafił z terminem urlopu
wręcz idealnie.

Tak, tak, drodzy państwo. W chwili, gdy
piszę te słowa i tym samym zamykam ni-
niejszy numer, naczelny z dużą dozą praw-
dopodobieństwa wyleguje się na plaży –
do czego, moim skromnym zdaniem, dość
trafnie nawiązuje poniższy rysunek. Zanim
jednak Jacek wyruszył w siną dal, by jako
człowiek ciepłolubny zażyć odpowiednią
dawkę kąpieli słonecznych, powierzył mi
niezwykle zaszczytne zadanie – czyli zre-
dagowanie tego oto „wstępniaka”. Oznacza
to ni mniej, ni więcej, że jeszcze przez kilka
akapitów będą państwo mierzyć się z cał-
kiem sporą dawką mojego specyficznego
poczucia humoru.

Ale bez obaw! Z mojej wiedzy wynika,
że już w kolejnym numerze „Plast Echo”
wszystko wróci do normy i będziecie mogli
zapoznać się z najnowszymi, wnikliwymi
spostrzeżeniami red. Leszczyńskiego doty-
czącymi aktualnej kondycji branży tworzyw
sztucznych. No, chyba że tak mu się spodo-
ba na tej plaży, że nie będzie chciał do nas
wracać… i swój wypoczynek przedłuży. Nie-
mniej jednak, bądźmy dobrej myśli. W koń-
cu co za dużo, to niezdrowo – zwłaszcza,
jeśli chodzi o ekspozycję na słońce.

Mimo sezonu urlopowego, na brak mate-
riałów do naszego magazynu nie mogliśmy
narzekać. Na wysokości zadania stanęli jak
zawsze nasi niezawodni autorzy: Marta Le-
nartowicz-Klik i Karol Niciński. Nie ulega
wątpliwości, że materiały kompozytowe
stają się coraz popularniejsze w wielu ga-
łęziach przemysłu, zwłaszcza ze względu
na ich unikatowe właściwości, a także sze-

rokie możliwości wykorzystania. Marta Le-
nartowicz-Klik w swoim artykule pt. Kom-
pozyty: materiały przyszłości przedstawiła
m.in. metody wytwarzania kompozytów
polimerowych i najważniejsze przykłady
ich zastosowania. Z kolei jeśli ciekawią
państwa zagadnienia związane z bezpie-
czeństwem materiałów używanych do
produkcji uszczelek przeznaczonych do
rur wodociągowych i odwadniających, to
najnowszy tekst Karola Nicińskiego z całą
pewnością powinien znaleźć się na pań-
stwa liście lektur obowiązkowych.

Na łamach „Plast Echo” często znajduje
się miejsce także dla artykułów autorów
zagranicznych – tak jest również w przy-
padku niniejszego wydania. Paula Leardi-
ni, starszy analityk ds. recyklingu tworzyw
sztucznych w ICIS, podjęła się omówienia
bardzo istotnej kwestii dotyczącej tego,
w jaki sposób można zrównoważyć popyt
i podaż na tworzywa sztuczne pochodzące
z recyklingu. Uwzględniła przy tym naj-
ważniejsze czynniki wpływające na zapo-
trzebowanie na recyklaty, a mianowicie
cele korporacyjne w zakresie zrównowa-
żonego rozwoju oraz obowiązujące regu-
lacje prawne.

Sporo miejsca w lipcowo-sierpniowym
numerze poświęcono tegorocznym Tar-
gom K, które odbędą się jesienią, w dniach
19–26 października. W dwóch obszernych

artykułach (Targi K w nowych realiach i Co
zobaczymy na K 2022: doniesienia ze świa-
ta tworzyw), które polecam czytać zgodnie
z kolejnością, red. Jacek Leszczyński przy-
bliżył aktualną sytuację panującą w bran-
ży tworzywowej oraz podsumował szereg
konferencji prasowych producentów two-
rzyw, podczas których zaprezentowano
rozwiązania mające uczynić ten sektor
bardziej ekologicznym. Przeglądu dopełnia
tekst na temat technologicznych innowa-
cji, jakie firmy Erema i Borealis przedsta-
wią na K 2022.

Jak zapewne państwo zauważyli, niniejsze
wydanie „Plast Echo” nieco różni się od
pozostałych – próżno szukać w nim bo-
wiem wywiadów, które były dotąd stałym
punktem naszego magazynu. Otóż spieszę
z wyjaśnieniem, że – ze względu na wspo-
mniany wcześniej sezon urlopowy – posta-
nowiliśmy w drodze wyjątku dać odrobinę
letniego wytchnienia naszym potencjal-
nym rozmówcom i ten jeden raz zrezygno-
wać z działu Głos Biznesu.

Na koniec pozostaje mi tylko życzyć wam,
drodzy czytelnicy, udanej drugiej połowy
lata – korzystajcie z niego ile się da, nawet
jeśli jesteście już po urlopie. Ja tymczasem
spróbuję się nacieszyć chwi-
lą spokoju w biurze.

Agata Mojcner

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 03WWW.PLASTECHO.COM

NR 7-2022 / 26	 LIPIEC-SIERPIEŃ 2022

SPIS TREŚCI

ECHA BRANŻY� 05

RYTM MASZYN� 12

TONACJA RYNKU�

Targi K w nowych realiach� 14

Co zobaczymy na K 2022:
doniesienia ze świata tworzyw� 18

Erema i Borealis przygotowują się
do Targów K� 24

Imponujące Dni Technologii Arburga� 26

Kompozyty: materiały przyszłości� 30

Materiały do produkcji uszczelek
złączy rur wodociągowych
i odwadniających: metody badań� 34

Recykling tworzyw sztucznych:
jak zrównoważyć podaż i popyt?� 40

BRZMIENIE OTOCZENIA� 44

GAMA DOSTAWCÓW� 50

KOŃCOWY AKORD�

Drugie życie nakrętek� 53

Unijni hipokryci� 54

ISSN 2719-4671

www.plastecho.com

WYDAWCA

Plastech Paweł Wiśniewski
spółka komandytowo-akcyjna

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
Dolina Narzędziowa

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.

Zdjęcie na okładce:
evan_huang/Shutterstock

STRONA 14

STRONA 18

STRONA 26

STRONA 30

STRONA 34 STRONA 40

PLAST ECHO04

ECHA BRANŻY

II GREENSTRETCH – EKOLOGICZNE ROZWIĄZANIE OPAKOWANIOWE
Grupa Ergis, środkowoeuropejski lider w produkcji opakowań
przemysłowych, wprowadza na rynek folię GreenStretch. Folie
GreenStretch powstają zgodnie z zasadami gospodarki obiegu
zamkniętego (GOZ) i z myślą o obniżeniu śladu węglowego. Tym
samym producent odpowiada na potrzeby klientów, dla których
aspekty ekologiczne zyskują na znaczeniu. Folie GreenStretch za-
wierają min. 30% recyklatu oraz są w 100% recyklingowalne.

Podstawowym produktem Ergis jest od lat folia stretch, której
funkcją jest stabilizacja i ochrona ładunku na paletach w trak-
cie transportu i magazynowania. Dzięki produktom GreenStretch
klienci mogą ograniczyć koszt pakowania wyrobów oraz ślad wę-
glowy opakowania.

– Folia stretch to cienka folia ze szczególnych odmian polietyle-
nu (LLDPE i LDPE) o specyficznej strukturze fizykochemicznej. Kil-
ka lat temu Ergis zrewolucjonizował rynek tego typu produktów
przez wprowadzenie folii nanoErgis, która dzięki wykorzystaniu
zaawansowanej techniki wytłaczania folii, złożonej z kilkudzie-
sięciu submikronowych warstw, pozwala ustabilizować na pale-
cie ładunek przy użyciu o 30% mniej folii niż w rozwiązaniach
standardowych. Dziś Ergis wprowadza na rynek GreenStretch
– folie, które odpowiadają wyzwaniom gospodarki o obiegu za-
mkniętym (GOZ), składające się w ponad 30% z recyklatu, czyli
surowca wtórnego pozyskanego z odpadów foliowych i zużytej
folii – podkreśla Tadeusz Nowicki, prezes Grupy Ergis.

Innowacyjna technologia GreenStretch odpowiada na wyzwania
współczesnego świata związane z koniecznością intensywnej
dbałości o środowisko naturalne zarówno pod kątem regulacji
unijnych, jak i wymagań klientów, u których wzrasta świado-
mość proekologiczna.

GreenStretch to zarówno folie ręczne, jak i maszynowe. Folie
ręczne zawierają minimum 30% regranulatu. Producent oferuje
również wzmacniane folie ręczne SPBF oraz prestretch. Folie ma-
szynowe są dostępne tak w wersji GreenStretch, jak i tradycyjnej.
Użycie regranulatu pozostaje bez wpływu na transparentność
opakowania i w pełni pozwala na odczytywanie etykiet.

II SIDEL PRZYSPIESZA REALIZACJĘ STRATEGII ZRÓWNOWAŻONEGO ROZWOJU
Firma Sidel zobowiązała się do zmniejszenia o połowę swoich
emisji gazów cieplarnianych do 2030 r. i potwierdziła, że do koń-
ca tego roku wszystkie jej zakłady będą w 100% zasilane energią
ekologiczną. W ten sposób Sidel wpisuje się w założenia wytyczo-
nej strategii klimatycznej, mającej na celu utrzymanie globalne-
go ocieplenia na poziomie 1,5°C – dokładając wszelkich starań,
aby je ograniczyć.

Globalna firma zajmująca się rozwiązaniami opakowaniowymi
zrewidowała swoje cele w zakresie zrównoważonego rozwoju
i obecnie jest na dobrej drodze do zmniejszenia emisji gazów
cieplarnianych (GHG) we własnych zakładach i obiektach o 50%
do 2030 r. (w odniesieniu do roku 2019). Jest to krok naprzód
w porównaniu z poprzednim celem, wyznaczonym rok temu, za-
kładającym zmniejszenie emisji o 30% w tym samym okresie. Si-
del rozpoczął przestawianie swoich 17 zakładów produkcyjnych
na całym świecie na energię odnawialną w 2019 r. i sfinalizuje
ten proces do końca 2022 r. Sukces tej modernizacji umożliwił
zmianę wyznaczonych poziomów docelowych na jeszcze wyższe.

– Z radością stwierdzam, że przekroczyliśmy nasze własne ambi-
cje w zakresie zrównoważonego rozwoju i możemy teraz wyzna-

czyć jeszcze bardziej rygorystyczne cele – mówi dyrektor gene-
ralna firmy Sidel, Monica Gimre – Do 2030 r. zmniejszymy emisje
we wszystkich naszych zakładach o połowę. Co ważne, dzięki
temu firma Sidel wchodzi na ścieżkę realizacji założeń uzgodnio-
nych na szczycie klimatycznym COP26, polegających na podjęciu
działań mających na celu ograniczenie globalnego ocieplenia do
1,5°C lub mniej do końca wieku. Jesteśmy jedną z niewielu firm
w naszym sektorze, które zobowiązały się do realizacji tego celu.

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 05WWW.PLASTECHO.COM

Założony w 2012 r. turecki oddział Moret-
to obchodzi 10-lecie istnienia. Moretto
MTR, zainspirowany wartościami i filo-
zofią centrali, stał się ważnym punktem
odniesienia dla rynku tureckiego w za-
kresie dostaw automatyki dla przemy-
słu przetwórstwa tworzyw sztucznych.
Umiejscowiony w Stambule, największej
tureckiej metropolii położonej w strate-
gicznym miejscu pomiędzy Europą i Azją,
będącej zarazem jednym z głównych
okręgów produkcyjnych kraju, Moretto
Turkey wyróżnia się wykwalifikowanym
doradztwem, staranną analizą zapy-
tań klientów oraz ofertą dedykowanych
i skutecznych rozwiązań. Fizyczna obec-
ność na lokalnym rynku pozwala rów-
nież na zapewnienie terminowej obsłu-
gi posprzedażowej.

Otwarty we wrześniu 2012 r. turecki
oddział już w listopadzie tego samego
roku zrealizował pierwsze zamówie-

nie. Oficjalne wejście na rynek nastąpi-
ło wraz z pierwszym udziałem Moretto
MTR w branżowych targach Plasteurasia
w grudniu 2012 r. Był to początek stałe-
go rozwoju firmy oferującej na tureckim
rynku szereg zaawansowanych technolo-
gicznie produktów.

Firma planuje rozwijać w Turcji wiele
nowych projektów. Należy do nich stwo-
rzenie salonu wystawowego, będącego
miejscem nie tylko ekspozycji produktów
Moretto, ale również przeprowadzania
szkoleń handlowych i technicznych.

Podczas Międzynarodowych Targów Prze-
mysłu Tworzyw Sztucznych Warsaw Plast,
które odbędą się w Centrum Targowym
Ptak Warsaw Expo w dniach 8–10 lutego
2023 r. będzie miała miejsce konferencja
„Przyszłość tworzyw sztucznych – Biosu-
rowce. Recykling. Nowe technologie”.

Wyzwania związane z realizacją założeń
gospodarki o obiegu zamkniętym, ko-
nieczność przejścia z surowców kopal-
nych na odnawialne, rozwój recyklingu
odpadów tworzyw sztucznych, który jest
gwarancją zamknięcia obiegu tworzyw po-
limerowych oraz nowe technologie prze-
twórstwa to tematy, które zostaną podjęte
w trakcie konferencji. Partnerami tego wy-
darzenia są Grupa Azoty oraz Sieć Badaw-
cza Łukasiewicz.

Wortal Plastech.pl i miesięcznik branżowy
„Plast Echo” objęły konferencję patrona-
tem medialnym.

II KONFERENCJA
NA TARGACH
WARSAW PLAST

II ALPLA I VÖSLAUER WSPÓLNIE DLA ŚRODOWISKA
Alpla, globalny lider w zakresie produkcji
opakowań i recyklingu wraz z Vöslauer,
wiodącą marką na austriackim rynku wód
mineralnych, opracowała nową zwrotną
butelkę PET. Dzięki unikatowemu projek-
towi, emisja dwutlenku węgla podczas jej
produkcji zmniejszona została aż o 30%,
a wagę opakowania ograniczono o pra-
wie 90% w porównaniu z alternatywą
wielokrotnego użytku wykonaną ze szkła.
Uroczysta odsłona butelki odbyła się
w obecności austriackiej minister śro-
dowiska Leonore Gewessler i Alexandra
Egita, dyrektora zarządzającego Green-
peace w Europie Środkowo-Wschodniej.

Jednolitrowa, zwrotna butelka PET jest
kolejną już kooperacją marek – po wpro-
wadzeniu w 2018 r. przyjaznej dla klima-
tu butelki wykonanej w całości z prze-
tworzonego PET. Najnowsze opakowanie
opatrzone austriackim znakiem ekolo-
gicznym wykonano z monomateriału PET
(zawierającego około 1/3 recyklatu),

który w pełni nadaje się do recyklingu.
Szacuje się, że po przejściu co najmniej
12 cykli użytkowania butelki pozostaną
w użyciu przez 3 do 4 lat. Ich niska waga
ma pozytywny wpływ na każdy z etapów
życia butelki, w tym na produkcję, trans-
port czy magazynowanie. Wprowadzenie
rozwiązania tylko na austriacki rynek po-
zwoli zaoszczędzi rocznie około 400 ton
materiału i 420 ton CO2.

II MORETTO TURCJA ŚWIĘTUJE 10 LAT ISTNIENIA

II NOWY SEZON,
NOWE EKOPROJEKTY
PLAST-BOX

Grupa Plast-Box finalizuje projekt eduka-
cyjny związany z instalacją tablic w nadbał-
tyckich Rowach. Tuż przy wejściu na plażę
montowane są wielkoformatowe plansze
z informacjami o tym, jak plażować w zgo-
dzie z naturą.

Zarówno mieszkańcy miejscowości jak
i turyści, zatrzymując się choć na chwilę
przy nośnikach, otrzymają solidną porcję
przydatnych wskazówek związanych m.in.
z ochroną morskiego ekosystemu, biode-
gradowalnymi rozwiązaniami i segregacją
odpadów. Szerzenie wiedzy na temat po-
prawnych praktyk ekologicznych jest jed-
nym z założeń strategii zrównoważonego
rozwoju Grupy.

PLAST ECHO06 Echa Branży

W dniach 21–24.06.2022 r. w siedzibie
firmy Kanitech w Wielgolesie Brzezińskim
odbyły się dni otwarte, których hasłem
i motywem przewodnim były „Innowacyjne
urządzenia w przemyśle”. Wydarzenie obję-
ły patronatem takie przedsiębiorstwa jak:
Audia Plastics, Uniform Color, Washington
Penn, Aboni, Cemas Elettra, Frigel, Kosmek,
Plasmac, Tria, ST Soffiaggio Tecnica, Syn-
cro Group, Maguire, F.lli Virginio, Euroviti,
Yushin, Vismec i Negri Bossi. Stanowiło
ono swoistą kontynuację spotkań pod na-
zwą Dni Technologii, które Kanitech orga-
nizował od 2017 r. w cyklu 2-letnim.

Dni otwarte były doskonałą okazją dla
klientów do zapoznania się z organizacją
firmy Kanitech i jej produktowym portfo-
lio, jak również do wymiany zdań i cennych
doświadczeń. Z kolei organizator zyskał
szansę zaprezentowania uczestnikom ofe-
rowanych urządzeń podczas pracy.

Rok 2022 jest niezwykle ważny dla firmy
Kanitech, zwłaszcza ze względu na nie-
dawne otwarcie nowego działu handlo-
wego poświęconego maszynom wtry-
skowym i automatyzacji – w jego ofercie
można znaleźć chociażby wtryskarki Ne-
gri Bossi, roboty Yushin, zgrzewarki Ce-
mas Elettra czy też komponenty układów
plastyfikujących od Euroviti. W ramach
działu, poza dostawą maszyn, Kanitech

oferuje klientom opcję prowadzenia do-
radztwa procesowego, a także doradztwa
pod kątem organizacji produkcji. Warto
przy tym wspomnieć, że działem skupiają-
cym się na wtrysku i automatyzacji kieruje
w przedsiębiorstwie Hubert Tyszko, posia-
dający 11-letnie doświadczenie w pracy
w branży automotive dla największych eu-
ropejskich koncernów.

– Myślę, że na ten moment nasza oferta
jest kompletna. Obejmuje ona od syste-
mów rozładunku granulatu, przez trans-
port podciśnieniowy, układy suszenia,
dozowania i mielenia, po linie do regranu-
lacji, centralne systemy chłodzenia i jed-
nostki stanowiskowe – wszystko to mieści

się w naszym pierwotnym dziale handlo-
wym dotyczącym peryferiów i chłodnictwa,
z którym zaczynaliśmy naszą działalność;
mamy tu urządzenia marek wielu reno-
mowanych producentów. Do tego docho-
dzi oczywiście nowo utworzony dział po-
święcony wtryskarkom i automatyzacji. Są
również produkty, które nie zostały sklasy-
fikowane w żadnym dziale, takie jak ma-
szyny do wytłaczania z rozdmuchem firmy
Soffiaggio Tecnica – tą grupą zajmuję się
osobiście. Mamy tu urządzenia do rozdmu-
chu 3D, a także maszyny do rozdmuchu
z głowicami akumulacyjnymi dedykowa-
nymi dla dużych pojemności – opowiada
Michał Królik, dyrektor zarządzający fir-
my Kanitech.

– Jesteśmy bardzo wdzięczni firmie Ka-
nitech za zaproszenie nas do udziału
w dniach otwartych i konferencji jako
partner główny wydarzenia. Jest to dla
nas doskonała okazja, by po trudnym
okresie pandemii, w którym nie mogliśmy
się spotykać z klientami, odświeżyć kon-
takty i przedstawić naszą ofertę. Mamy
też szansę by zapytać klientów, jak nasza
firma może im pomóc w tych niełatwych
czasach dla rynku tworzyw, na którym pa-
nuje duży niedobór surowców, wzrastają
ceny i występuje wiele innych problemów
natury logistycznej – mówi Dariusz Saska,
dyrektor sprzedaży (Europa) w firmie Au-
dia Plastics.

II DNI OTWARTE FIRMY KANITECH

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 07WWW.PLASTECHO.COM

BASF zbuduje zakład recyklingu akumu-
latorów i produkcji czarnej masy na skalę
komercyjną w Schwarzheide w Niem-
czech. Inwestycja umożliwi rozszerzenie
działalności centrum produkcji aktyw-
nych materiałów katodowych (CAM) oraz
recyklingu BASF w Schwarzheide. W oko-
licy działa wielu producentów samo-
chodów elektrycznych i ogniw z Europy
Środkowej, więc jest to idealna lokaliza-
cja dla recyklingu zużytych akumulato-
rów. W zakładzie, którego uruchomienie
jest planowane na początek 2024 r., po-
wstanie 30 nowych miejsc pracy.

Produkcja tzw. czarnej masy to pierwszy
etap procesu recyklingu akumulatorów,
polegający na ich mechanicznym roz-
łożeniu. Powstała czarna masa zawiera
duże ilości ważnych metali wykorzysty-
wanych w produkcji CAM: litu, niklu, ko-
baltu i manganu. Będzie ona surowcem
dla komercyjnej hydrometalurgicznej ra-
finerii przetwarzającej materiał ze zuży-
tych akumulatorów, którą BASF planuje
zbudować w połowie bieżącej dekady.

– Inwestując w zakład wytwarzający
na komercyjną skalę czarną masę ze zu-

żytych akumulatorów, tworzymy kolejne
ogniwo pełnego łańcucha wartości recy-
klingu akumulatorów w BASF. Umożliwi
nam to optymalizację kompleksowego
procesu recyklingu i ograniczenie śla-
du węglowego – powiedział dr Peter
Schuhmacher, dyrektor generalny Działu
Katalizatorów w firmie BASF – Zamknię-
ta pętla od wycofania akumulatorów
z eksploatacji do wytwarzania CAM do
nowych akumulatorów wspiera naszych
klientów w całym akumulatorowym łań-
cuchu wartości, zmniejsza zależność od
surowców kopalnych i umożliwia funk-
cjonowanie zgodnie z zasadami gospo-
darki o obiegu zamkniętym.

Recykling akumulatorów jest ważnym
elementem ograniczania śladu węglo-
wego samochodów elektrycznych oraz
ma kluczowe znaczenie dla realizacji
ambitnych wymagań dotyczących obie-
gowości zawartych w propozycji euro-
pejskiego rozporządzenia w sprawie
akumulatorów. Wymagania te będą do-
tyczyły efektywności recyklingu akumu-
latorów litowo-jonowych, a także wyko-
rzystania niklu, kobaltu i litu z odzysku
w nowych produktach.

II BASF ZBUDUJE ZAKŁAD RECYKLINGU
AKUMULATORÓW W NIEMCZECH

II TAROPAK 2022
JUŻ WE WRZEŚNIU

Taropak to jedne z najbardziej rozpozna-
walnych targów opakowaniowych w Pol-
sce. Od lat wydarzenie przyciąga setki wy-
stawców i tysiące zwiedzających. W 2022 r.
odbędzie się w dniach 26–28 września.

– Podczas tegorocznej edycji Targów Ta-
ropak postawimy na mocny sektor ma-
szynowy i rozwiązania związane z szero-
ko rozumianą automatyzacją, robotyzacją
i digitalizacją. Ponadto planujemy kolejne
działania wzmacniające i jeszcze bardziej
wyróżniające Taropak w branży opakowa-
niowej – informuje Hanna Zdrojewska, dy-
rektor Targów Taropak.

W tym roku po raz kolejny nie zabraknie
merytorycznych wydarzeń towarzyszących,
które uzupełniają każdą edycję Targów Ta-
ropak. W 2022 r. odwiedzający targi będą
mogli uczestniczyć w 3. edycji Konferencji
E-commerce, która od kilku lat przyciąga
tłumy słuchaczy, stanowiąc idealną oka-
zję do spotkania z ekspertami z dziedziny
e-handlu, czy opakowań w e-commerce,
logistyce i magazynowaniu.

Podczas 2. edycji Taropak Design przed-
stawione zostaną m.in. najnowsze tren-
dy w surowcach do produkcji opakowań,
a eksperci opowiedzą, jak powinna wyglą-
dać sprzedaż designerskiego opakowania,
na czym polega storytelling w opakowaniu
i zdradzą, czym jest unboxing. W progra-
mie konferencji znajduje się również de-
bata na temat przyszłości branży opako-
wań i kierunków jej rozwoju.

PLAST ECHO08 Echa Branży

II PONAD 20 TYS. ZWIEDZAJĄCYCH PODCZAS 1. EDYCJI TARGÓW GREENPLAST

1. edycja Greenplast – targów dedykowanych materiałom, tech-
nologiom i procesom wykorzystywanym w przetwórstwie two-
rzyw sztucznych i gumy, a także kładących szczególny nacisk
na zagadnienia takie jak zrównoważony rozwój, odzysk, recykling
i efektywność energetyczna – odbyła się w dniach 3–6 maja
2022 r. w Fiera Milano we włoskim Rho i odniosła spory sukces.
Organizatorem wystawy był Promaplast srl.

Na 6000 m2 powierzchni targowej zaprezentowało się 170 wy-
stawców, którzy przedstawili swoje najbardziej zaawansowane
rozwiązania w zakresie materiałów, procesów produkcyjnych, ma-
szyn i usług dla bardziej zrównoważonego przemysłu tworzyw
sztucznych i gumy, ukierunkowanego na gospodarkę o obiegu
zamkniętym. W 1. edycji imprezy wzięło udział ponad 20 tys. go-
ści z 55 krajów. Liczba uczestników znacznie przekroczyła ocze-
kiwania, co było związane m.in. z obecnością wielu kupujących,
wyraźnie zainteresowanych omówieniem oferowanych innowa-
cji. Wystawcy wyrazili duże zadowolenie z tego faktu, jednocze-
śnie będąc pod wrażeniem wrażliwości i świadomości odbiorców
w zakresie tematów przewodnich targów Greenplast, które do-
tyczą zarówno teraźniejszości jak i przyszłości łańcucha dostaw
tworzyw sztucznych i gumy.

Targi wzbogaciły swoją ofertę, goszcząc niektóre wydarzenia
3. edycji Packaging Speaks Green, międzynarodowego forum de-

dykowanego rozwojowi kultury zrównoważonego rozwoju i go-
spodarki o obiegu zamkniętym w sektorze opakowań i tworzyw
sztucznych. Impreza ta była sponsorowana przez Amaplast i Uci-
ma, stowarzyszenia reprezentujące odpowiednio włoskich produ-
centów maszyn do przetwórstwa tworzyw sztucznych i gumy oraz
producentów maszyn pakujących.

Targi Greenplast odbyły się w połączeniu z 3 innymi wiodącymi
wystawami, które tworzą sieć The Innovation Alliance: Ipack-Ima,
Print4All i Intralogistica Italia. Łącznie w tych 4 imprezach wzięło
udział ponad 90 tys. profesjonalistów, którzy mogli zapoznać się
z szerokim wachlarzem technologii dedykowanych wielu łańcu-
chom dostaw. Sukces ten przekonał organizatorów wspomnia-
nych wystaw do zaplanowania kolejnej edycji w terminie 27–30
maja 2025 r.

Tymczasem ruszyła machina organizacyjna Plast – historycznych,
międzynarodowych targów branży tworzyw sztucznych i gumy
organizowanych przez Promaplast srl. Po wymuszonej przerwie
spowodowanej pandemią, 19. edycja tego wydarzenia odbędzie
się w Mediolanie w dniach od 5 do 8 września 2023 r. Już na ten
moment (czerwiec 2022 r.) przez wystawców zarezerwowanych
zostało 30 tys. m2 powierzchni wystawienniczej.

Rejestrację nowych zgłoszeń zaplanowano na lipiec 2022 r.

fot.: Greenplast / Promaplast srl

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 09WWW.PLASTECHO.COM

GWAŁTOWNIE SPADAJĄCE CENY PE I PP,
POWOLI ROSNĄCE CENY PS
Ruch cen poliolefin i polistyre-
nów obrał w lipcu inny kierunek.
W przypadku polistyrenów ceny
rosną, natomiast jeśli chodzi o po-
liolefiny – spadają. W odniesieniu
do poliolefin, większość spodzie-
wała się spadku cen podążającego
za zmianą ceny monomeru. Cena
monomeru etylenu (C2) spadła
o 100 euro, podczas gdy cena mo-
nomeru propylenu (C3) zmniejszy-
ła się o 120 euro. Niewielki popyt
i słabe prognozy z nim związane
wywołały prawdopodobnie pa-
nikę u producentów polimerów.
W efekcie ich zapowiedzi cenowe
z początku 3. tygodnia lipca zosta-
ły skorygowane w dół w 2. połowie
tego tygodnia, w czwartek i piątek.
W piątek 15 lipca kilku przetwórców poin-
formowało, że ceny stale spadają. Ponadto
możliwe było uzyskanie od handlowców
poliolefin produkowanych w Europie ze
znaczną zniżką. Oznacza to, że producenci
polimerów starają się szybko pozbyć zapa-
sów, a nawet sprzedać nadmiar zapasów
ze sporą przeceną. Doprowadziło to do
znacznego zamieszania i dalszych spad-
ków cen. Większość przetwórców na razie
czeka. Wielu uważa, że w 4. tygodniu lipca
ceny dalej będą się obniżać. Przetwórcy
nie są zadowoleni z gwałtownego spadku
cen PE i PP, ponieważ wyniki starań o pod-
wyżki cen podjętych w ostatnim półroczu
są tracone.

Przeważająca część przetwórców kupuje
na razie tylko niezbędne minimum. Więk-
szość spodziewa się dalszego spadku cen
poliolefin w sierpniu i dlatego stara się
zmniejszyć swoje „drogie” zapasy. Niektó-
rzy przetwórcy szykują się do redukcji nie-
krytycznych zapasów surowców polimero-
wych do „0” do końca lipca i w ten sposób

rozpoczną sierpień. Według opinii ryn-
kowych, ceny na początku sierpnia będą
najniższe, więc warto będzie kupować.
Ponieważ takie zdanie jest powszechne,
oczekuje się, że na rynku pojawi się sto-
sunkowo duży i intensywny popyt, co może
spowodować zmianę popytu i cen.

Niektórzy przetwórcy narzekają na brak
zamówień i nie chcą kupować za żadną
cenę. Wielu klientów wyjechało na waka-
cje, a w ostatnim tygodniu lipca będzie ich
jeszcze więcej. Dlatego w 2. połowie lipca
spodziewany jest jeszcze słabszy popyt. Ze
względu na niskie ceny i ujemne spready,
w okresie letnim prawdopodobnie staną
niektóre zakłady produkcyjne polimerów.
Nadpodaż zmniejszy fakt, że z powodu
osłabienia euro znacznie wzrosły ceny pro-
duktów importowanych zza oceanu.

Powodem wzrostu ceny monomeru styre-
nu (SM) jest wyraźnie ograniczona podaż
benzenu. Po zatrzymaniu produkcji w Co-
vestro popyt/podaż benzenu może się zbi-

lansować, jednak w przypadku SM pojawi
się napięta podaż. Z tych właśnie wzglę-
dów na początku lipca szanse na obniżkę
cen monomerów były niewielkie, a zatem
ceny PS prawdopodobnie również po-
zostaną na wysokim poziomie. Nie spo-
dziewamy się spadku cen w sierpniu ani
w przypadku SM, ani PS. •

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

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
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

EU
R/

TO
N

A

Średnie ceny polimerów w Europie Środkowej między 29. tygodniem 2021 r. a 28. tygodniem 2022 r.

HDPE rozdmuch HDPE folia HDPE wtrysk
HDPE rurowy (100) LDPE folia rLDPE folia (przezroczysta/półprzezroczysta)
LDPE GP LLDPE C4 PPC
PPH Raffia PPH wtrysk PPR
rPP IM GPPS HIPS
EPS ABS

PLAST ECHO10 Echa Branży

https://www.myceppi.com/

II AKZONOBEL PRZEJMUJE ZAKŁAD PŁYNNYCH FARB
DO FELG ALUMINIOWYCH

AkzoNobel zawarł porozumienie w spra-
wie przejęcia biznesu płynnych farb do
felg i kół Lankwitzer Lackfabrik GmbH.
Umożliwi to holenderskiemu producen-
towi rozszerzenie oferty wysokiej jakości
systemów powłok. Sfinalizowanie umowy,
która wymaga zgód stosownych organów
regulacyjnych, zaplanowano przed końcem
2022 r.

Biznes Rims and Wheel firmy Lankwitzer
ma swoją siedzibę w zakładzie produkcyj-
nym w Lipsku, w Niemczech. Wyroby firmy
zostały dopuszczone do użytku przez ta-
kich producentów samochodów jak Daim-
ler, Audi, VW, Opel, Fiat i Renault.

– Przejęcie tej atrakcyjnej jednostki uzu-
pełni nasze istniejące portfolio powłok
proszkowych i rozszerzy gamę dostarcza-
nych przez nas innowacyjnych produktów

– wyjaśnia Michael Friede, dyrektor han-
dlowy Performance Coatings w AkzoNo-
bel – Będziemy mogli zaoferować naszym
klientom kompleksową ofertę płynnego
i proszkowego powlekania felg aluminio-
wych, stając się tym samym uniwersalnym
dostawcą dla przemysłu kołowego, co
znacznie wzmocni naszą pozycję na tak
ważnym rynku motoryzacyjnym.

– Jesteśmy bardzo dumni z tego, co uda-
ło nam się stworzyć w Lankwitzer Leipzig.
Teraz nadszedł czas, aby nasi pracownicy
i klienci czerpali korzyści z funkcjonowa-
nia w globalnym środowisku, które bez
wątpienia oferuje AkzoNobel. Dołączenie
do międzynarodowej działalności Akzo-
Nobel zapewni zakładowi w Lipsku i jego
pracownikom atrakcyjne perspektywy roz-
woju – stwierdził dr Leo Rokeach, dyrektor
zarządzający firmy Lankwitzer.

Biznes powłok ochronnych na koła firmy
Lankwitzer, który stale umacnia swoją po-
zycję w Chinach, oprócz zakładu produk-
cyjnego w Lipsku posiada także laborato-
ria w Niemczech (Lipsk) i w Turcji.

Zarządzanie obszarem technologii w tym pracą techno-
logów i mechaników

Nadzór nad poprawnością czasów technologicznych
oraz dokumentacji produkcyjnej

Wspieranie procesu wdrażania, przenoszenia nowych pro-
duktów, optymalizacji istniejących

Dbałość o odzwierciedlenie istniejących procesów tech-
nologicznych w obrębie działu w systemie SAP

Aktywne poszukiwanie innowacyjnych rozwiązań zmie-
rzających do poprawy procesu oraz ich wdrażanie

Współpraca z działami wsparcia m.in. Dział Jakości,
Dział Ślusarni, Dział Narzędziowni, Dział Budowy Maszyn

Wykształcenie: wyższe techniczne (np. przetwórstwo
tworzyw sztucznych, mechanika i budowa maszyn)

Min. 5-letnie doświadczenie w przetwórstwie tworzyw
sztucznych na stanowisku technologa/inż. procesu

Doświadczenie w zarządzaniu zespołem

Umiejętność obsługi systemu SAP, MES

Bardzo dobra znajomość MS Excel

Znajomość programów CAD

Znajomość języka angielskiego w stopniu min. B2

Dodatek za dojazd
do pracy powyżej 30 km od PxCW
Pakiet relokacyjny

Bogaty pakiet benefitów
(m.in. wczasy pod gruszą, karta
multisport, bony na święta itd.)

Atrakcyjne wynagrodzenie

Udział w międzynarodowych
projektach

Zarządzanie obszarem technologii w tym pracą techno-
logów i mechaników

Nadzór nad poprawnością czasów technologicznych
oraz dokumentacji produkcyjnej

Wspieranie procesu wdrażania, przenoszenia nowych pro-
duktów, optymalizacji istniejących

Dbałość o odzwierciedlenie istniejących procesów tech-
nologicznych w obrębie działu w systemie SAP

Aktywne poszukiwanie innowacyjnych rozwiązań zmie-
rzających do poprawy procesu oraz ich wdrażanie

Współpraca z działami wsparcia m.in. Dział Jakości,
Dział Ślusarni, Dział Narzędziowni, Dział Budowy Maszyn

Wykształcenie: wyższe techniczne (np. przetwórstwo
tworzyw sztucznych, mechanika i budowa maszyn)

Min. 5-letnie doświadczenie w przetwórstwie tworzyw
sztucznych na stanowisku technologa/inż. procesu

Doświadczenie w zarządzaniu zespołem

Umiejętność obsługi systemu SAP, MES

Bardzo dobra znajomość MS Excel

Znajomość programów CAD

Znajomość języka angielskiego w stopniu min. B2

Dodatek za dojazd
do pracy powyżej 30 km od PxCW
Pakiet relokacyjny

Bogaty pakiet benefitów
(m.in. wczasy pod gruszą, karta
multisport, bony na święta itd.)

Atrakcyjne wynagrodzenie

Udział w międzynarodowych
projektach

Zarządzanie obszarem technologii w tym pracą techno-
logów i mechaników

Nadzór nad poprawnością czasów technologicznych
oraz dokumentacji produkcyjnej

Wspieranie procesu wdrażania, przenoszenia nowych pro-
duktów, optymalizacji istniejących

Dbałość o odzwierciedlenie istniejących procesów tech-
nologicznych w obrębie działu w systemie SAP

Aktywne poszukiwanie innowacyjnych rozwiązań zmie-
rzających do poprawy procesu oraz ich wdrażanie

Współpraca z działami wsparcia m.in. Dział Jakości,
Dział Ślusarni, Dział Narzędziowni, Dział Budowy Maszyn

Wykształcenie: wyższe techniczne (np. przetwórstwo
tworzyw sztucznych, mechanika i budowa maszyn)

Min. 5-letnie doświadczenie w przetwórstwie tworzyw
sztucznych na stanowisku technologa/inż. procesu

Doświadczenie w zarządzaniu zespołem

Umiejętność obsługi systemu SAP, MES

Bardzo dobra znajomość MS Excel

Znajomość programów CAD

Znajomość języka angielskiego w stopniu min. B2

Dodatek za dojazd
do pracy powyżej 30 km od PxCW
Pakiet relokacyjny

Bogaty pakiet benefitów
(m.in. wczasy pod gruszą, karta
multisport, bony na święta itd.)

Atrakcyjne wynagrodzenie

Udział w międzynarodowych
projektach

II NOWE GRANULATY OD GRUPY AZOTY
Grupa Azoty S.A. jest pierwszą firmą
w Polsce, która wprowadziła na rynek linię
granulatów polimerowych biodegrado-
walnych i kompostowalnych. Nowa linia
pod marką envifill powstała w oparciu
o opracowaną w Grupie Azoty technologię
otrzymywania skrobi termoplastycznej,
która wytwarzana jest z materiałów bio-
odnawialnych i kompostowalnych i nie
zawiera plastyfikatorów.

Produkty envifill dedykowane są do prze-
twórstwa w technologii wytłaczania z roz-
dmuchem, wtryskiwania oraz do innych
technologii, w tym druku 3D. Konkretny
czas przydatności wyrobów z linii envifill
do użycia zależy od warunków użytkowa-
nia oraz składu kompozycji.

Nowa linia zdobyła już pierwsze pozy-
tywne recenzje z rynku. Kompozycje ter-
moplastyczne envifill zostały nagrodzone
na 26. Międzynarodowych Targach Prze-
twórstwa Tworzyw Sztucznych i Gumy Pla-
stpol 2022.

https://www.phoenixcontact.com/pl-pl/

Minisuszarki Moretto
cechuje wysoka wy-
dajność, kompaktowa
budowa i dopracowa-
ne wzornictwo. Nada-
ją się do obróbki po-
limerów technicznych
w procesie formowa-

nia złożonych elementów dla wymagających sektorów, takich
jak medyczny, optyczny, elektroniczny i telefoniczny. Dzięki nie-
wielkim rozmiarom można je instalować bezpośrednio na wy-
locie maszyny przetwórczej.

Oferta obejmuje 3 linie produktów, a w sumie 9 modeli, wyróż-
niających się specyficznymi cechami. Seria D TX charakteryzu-
je się łatwością obsługi: operator może samodzielnie ustawić
maszynę w zależności od rodzaju obrabianego polimeru i wy-
maganej produkcji. Z kolei w serii XD TX regulacja przepływu
powietrza odbywa się automatycznie. Seria XD XM nadaje się
do zastosowań w sektorach takich jak medyczny i optyczny.

moretto.com

Rozdrabniacze serii WS firmy Wa-
gner cechuje niezawodność i wy-
soka trwałość podzespołów (czę-
sto wytworzonych przez lokalnych
austriackich producentów), a także
doskonały balans między wydajno-
ścią a trwałością. Dla producenta

ważniejsza jest trwała, wydajna praca niż chwilowe, maksy-
malne skoki wydajności, które w perspektywie czasu wpływa-
ją na całą konstrukcję – w myśl zasady, iż lepiej produkować
na poziomie 70–80% przez lata, niż 100% przez rok.

Modele urządzeń Wagner typu WS to:

•	 WS 5: długość rotora 460 mm, moc 5–10 kW
•	 WS 11–15: długość rotora 670 mm, moc 11–18,5 kW
•	 WS 22: długość rotora 1000 mm, moc 22–45 kW
•	 WS 30: długość rotora 1300 mm, moc 30–55 kW
•	 WS 50: długość rotora 1570 mm, moc 55–90 kW
•	 WS 70: długość rotora 1800 mm, moc 90–132 kW.

dremeco.pl / wagner-shredder.com

II ROZDRABNIACZE FIRMY WAGNER II MINISUSZARKI MORETTO

Qimarox oferuje elastycz-
ny paletyzator Highrun-
ner HR9 zaprojektowany
do automatyzacji rozła-
dunku kontenerów, prze-
znaczony dla operacji lo-
gistycznych, gdzie różne

produkty muszą być przenoszone w małych partiach. Nadaje
się jednak również do większych partii tego samego produktu.

Paletyzator Highrunner HR9 umożliwia firmom zautomatyzo-
wanie i tym samym znaczne usprawnienie procesów rozładun-
ku. Może to przynieść szereg istotnych korzyści:

•	 koniec kosztownej i czasochłonnej ręcznej obsługi
•	 brak ryzyka wystąpienia urazów i nadwyrężeń

u pracowników
•	 brak ryzyka bycia uderzonym przez spadające przedmioty
•	 brak ryzyka upadku z wysokości
•	 brak ryzyka poślizgnięć, potknięć i/lub upadków.

qimarox.com

CMG wprowadza
na rynek nową linię
granulatorów G26,
do zastosowania
w procesach formo-
wania wtryskowe-
go, rozdmuchowego
i wytłaczania. Seria
posiada wiele inno-

wacyjnych i unikalnych cech, które przyczyniają się m.in. do
uzyskania najwyższego stopnia produktywności, jakości prze-
miału (jednorodne wymiary cząstek i brak pyłu), wydajności
pracy i najniższego TCO. Standardowe konfiguracje nowej serii
obejmują wydajności od 50 kg/h aż do 300 kg/h.

Nowa linia G26 składa się z 3 modeli: G26-30, G26-45 i G26-
60. Konstrukcja ich leja zasypowego jest bardzo innowacyjna
i pozwala na przemiał elementów o najróżniejszych kształ-
tach i wymiarach. Wszystkie granulatory CMG są certyfikowane
pod kątem zgodności z koncepcją Przemysłu 4.0.

cmg.it

II NOWE GRANULATORY G26 II PALETYZATOR HIGHRUNNER HR9

RYTM MASZYN

PLAST ECHO12 rytm MASZYN

https://www.moretto.com/pl/
http://dremeco.pl/
https://www.wagner-shredder.com/en/
https://www.qimarox.com/
https://www.cmg-granulators.com/en/

Multivac wprowadził do swo-
jego portfolio nową maszynę
W 500, jako uniwersalne roz-
wiązanie do pakowania typu
flowpack, które oferuje wysoki
poziom elastyczności przy pa-

kowaniu szerokiej gamy produktów spożywczych. Nowa ma-
szyna wspiera stosowanie zrównoważonych folii i materiałów
na bazie papieru.

W 500 cechuje się solidnością, wysoką wydajnością, precyzją,
a także łatwością obsługi, niezawodnością i opłacalnością.
Precyzyjna technologia serwonapędów zapewnia maksymalną
prędkość i optymalną kontrolę procesu. Produkty o szerokości
do 200 mm i wysokości do 120 mm można z łatwością pako-
wać w tackę lub bez niej. Oferując wydajność do 120 opakowań
na minutę lub prędkość folii do 30 metrów na minutę, W500
należy do najlepiej działających na rynku rozwiązań flowpack
do pakowania typu box-motion. Możliwe jest też łatwe zinte-
growanie rozwiązań w zakresie znakowania lub etykietowania.

multivac.com

Nobelus oferuje elastyczny sys-
tem laminacji Komfi Amiga 52
Double, który może zapewnić
jedno- lub dwustronną lami-
nację w jednym przejściu przez
maszynę. Urządzenie nadaje
się do laminowania elementów

drukowanych cyfrowo i offsetowo, co daje opcję jego zróżni-
cowanego zastosowania, m.in. w przypadku wizytówek, broszur
i kartek okolicznościowych.

Kompatybilna z foliami BOPP, PET i nylonowymi do lamina-
cji jednostronnej oraz BOPP do laminacji dwustronnej, Amiga
52 Double posiada wiele opcjonalnych funkcji, które mogą
zwiększyć wydajność i pomóc w upiększaniu po laminacji –
w tym automatyczną sztaplarkę, dodatkowy perforator folii
i mechanizm ładowania folii. Urządzenie wyposażono w kilka
automatycznych funkcji, odpowiadających m.in. za kontrolę na-
kładania się arkuszy i rozdzielanie ich za pomocą wbudowane-
go perforatora.

nobelus.com / komfieurope.com

II LAMINACJA Z KOMFI AMIGA 52 DOUBLE II W 500: MASZYNA PAKUJĄCA MULTIVAC

Universal Robots, duński
producent robotów współ-
pracujących (cobotów), do-
dał do swojej oferty model
o udźwigu 20 kg. UR20 ma
całkowicie nową konstruk-
cję przegubów, która przy-
spiesza cykl i umożliwia
obsługę cięższych ładunków.
Zasięg 1750 mm zaprojekto-

wano z myślą o pracy ze standardowymi europaletami do peł-
nej wysokości – pozwoli to przekształcić procesy pakowania
i paletyzacji, a niewielkie rozmiary umożliwią firmom osiągnię-
cie więcej w istniejącej przestrzeni produkcyjnej.

Korzyści płynące z zastosowania UR20 to: szybszy cykl, obsłu-
ga cięższych ładunków, większy zasięg i niewielkie rozmiary.
Zastosowano też zaawansowane ulepszenia oprogramowania,
dające użytkownikowi dodatkowe możliwości w zakresie ste-
rowania ruchem.

universal-robots.com

Firma WeighPack ogłosiła wprowa-
dzenie na rynek nowego systemu
pakowania kawy w gotowe torebki
fałdowe. Zaprojektowany dla klien-
ta pakującego kawę mieloną, sys-

tem ten jest również doskonałym rozwiązaniem do pakowania
innych produktów w proszku lub granulkach, gdzie wymagana
jest torebka fałdowa.

Ten zautomatyzowany system, opracowywany specjalnie dla
potrzeb torebek konkretnych rozmiarów używanych przez
klienta, przenosi zmieloną kawę z zasobnika do wagi proszko-
wej Star Auger za pomocą przenośnika śrubowego. Po zważe-
niu, kawa przechodzi do maszyny pakującej Swifty Bagger Box
Gusset, gdzie jest dozowana do gotowych torebek, po czym
boki opakowania są zawijane, a góra zgrzewana. Torebki są na-
stępnie transportowane do wagi kontrolnej WeightCheQ, aby
upewnić się, że każda z nich spełnia zadaną tolerancję wagową,
zanim zostaną zgromadzone na stole obrotowym. Maksymalna
wydajność systemu pakującego to 1500 torebek na godzinę.

weighpack.com

II NOWY SYSTEM DO PAKOWANIA KAWY II COBOT UR20

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 13WWW.PLASTECHO.COM

https://pl.multivac.com/pl/
https://nobelus.com/
https://komfieurope.com/
https://www.universal-robots.com/pl/
https://www.weighpack.com/

TARGI K 2022
W NOWYCH REALIACH

Targi K w Düsseldorfie nie bez
przyczyny są uważane za naj-
ważniejsze miejsce spotkań całej
branży przetwórstwa tworzyw
sztucznych i gumy. To tutaj wy-
stawcy z całego świata przyjeż-
dżają, aby zademonstrować efek-
tywność i innowacyjność branży
oraz aktywnie wytyczać nowe
kierunki na przyszłość. Obecnie
targi K mogą poszczycić się już

70-letnią historią sukcesu. Są one najistotniejszą plat-
formą informacyjną i biznesową dla sektora tworzyw
sztucznych. Pozycja tej wystawy jako wiodącej imprezy
targowej i jej przewodnia rola w prezentowaniu innowa-
cji stała się bezdyskusyjna.

fot.: Messe Düsseldorf / ctillmann

JACEK
LESZCZYŃSKI
Plastech.pl

Przemysł tworzyw sztucznych, jak każda inna ga-
łąź gospodarki, odczuwa konsekwencje pandemii
COVID-19, a obecnie wojny na Ukrainie. Tegoroczne
targi K odbędą się więc w zupełnie innej rzeczywi-
stości od tej, do której przez lata przywykła branża.
Jak wygląda obecna sytuacja w sektorze przetwór-
stwa tworzyw i czego możemy się po niej spodziewać
w najbliższym czasie?

PLAST ECHO14 tonacja rynku

Pierwsza edycja targów K odbyła się
w dniach 11–19 października 1952 r.
w Düsseldorfie. Nikt wówczas nie przy-
puszczał, że wydarzenie to stanie się
w przyszłości najważniejszą wystawą dla
globalnego przemysłu tworzyw sztucz-
nych. Materiały i produkty polimerowe,
które zaprezentowano na pierwszych tar-
gach w Düsseldorfie, idealnie wpisały się
w obowiązujące wówczas trendy. Bardziej
niż jakikolwiek inny materiał, plastik był
już wtedy uważany za wszechstronny we
wszystkich dziedzinach życia – a także
za stosunkowo niedrogi. Organizator tar-
gów K, Związek Niemieckiego Przemysłu
Przetwórstwa Tworzyw Sztucznych, posta-

wił sobie wobec tego za cel prezentowanie
w regularnych odstępach czasu różnych
zastosowań tworzyw sztucznych w gospo-
darce i życiu codziennym.

Na debiutanckiej imprezie, nazwanej
„Wunder der Kunststoffe” („Cuda z two-
rzyw sztucznych”), zarejestrowało się 270
wystawców – wyłącznie z Niemiec. Zajęli
oni około 14 tys. m2 powierzchni wysta-
wienniczej. Podczas tej premierowej edycji
165 tys. zwiedzających podziwiało przede
wszystkim kolorowe wyroby konsump-
cyjne prezentowane przez przetwórców
tworzyw sztucznych. Głównymi atrakcja-
mi były produkty, które miały uczynić ży-
cie piękniejszym i wygodniejszym. Dziś
z uśmiechem patrzymy na ówczesne re-
klamy, które skierowane były do „nowocze-
snych gospodyń domowych” i przybliżały
im takie powojenne osiągnięcia jak modne
płaszcze przeciwdeszczowe z PVC czy prze-
zroczyste nylonowe pończochy – estetycz-
ne uosobienie cudu gospodarczego.

Im bardziej przemysł tworzyw sztucznych
ewoluował, a zaawansowane technolo-
gicznie tworzywa do specjalnych zastoso-
wań w elektronice, medycynie czy motory-
zacji przyciągały uwagę wykraczającą poza
standardowe polimery, tym więcej fachow-
ców z branży zaczęło odwiedzać targi K.

W 1963 r. nastąpił przełom: targi w Düs-
seldorfie stały się specjalistyczną wystawą
o znaczeniu międzynarodowym. Od tego
czasu utrzymują one swoją pozycję wio-
dącej imprezy wystawienniczej dla całej
branży tworzyw sztucznych. Ostatnią edy-
cję targów K, która odbyła się w 2019 r.,
odwiedziło ponad 220 tys. zwiedzających
z prawie 170 krajów.

W tym roku około 3000 wystawców
z 61 krajów zajmie całe centrum wysta-
wowe w Düsseldorfie. Ambicją firm uczest-
niczących w targach jest zaprezentowa-
nie nowych kierunków rozwoju branży
przetwórstwa tworzyw sztucznych. Te zaś
wyraźnie prowadzą w stronę ochrony kli-
matu, gospodarki o obiegu zamkniętym
i cyfryzacji – i są to 3 deklarowane przez

branżową społeczność kluczowe tematy
K 2022.

W jakich okolicznościach przebiegać bę-
dzie tegoroczna wystawa K, nie wie nikt.
Jest zbyt dużo zmiennych zarówno w go-
spodarce, jak i tym bardziej w polityce, aby
można było z przekonaniem snuć real-
ne prognozy.

II EUROPEJSKA BRANŻA TWORZYW
SZTUCZNYCH PRZYGOTOWUJE SIĘ
NA NIESTABILNOŚĆ

Pandemia. Przerwania łańcuchów dostaw.
Zmiany klimatyczne i ekstremalne zjawi-
ska pogodowe. Gwałtowna inflacja. Zmien-
ność na giełdzie. Wojna na Ukrainie.

Wzrost poczucia zagrożenia. I rezygnacji.

Współczesny świat od wielu dziesięcioleci
nie doświadczył tak długiego okresu za-
kłóceń i niepewności. Ostatnim poważnym
dołkiem był kryzys finansowy z lat 2008–
2009, ale był on czysto ekonomiczny i nie
komplikowały go dodatkowe obostrzenia
i ograniczenia, jak np. te związane z pan-
demią COVID-19.

Od początku 2019 r. wywierała ona olbrzy-
mi wpływ na produkcję; czasami pozytyw-
ny, jednakże w większości pandemia odbiła
się wyjątkowo negatywnie na gospodarce.
A teraz, kiedy Europa i reszta świata zaczę-
ły powoli dochodzić do siebie po wynisz-
czających 2 latach pandemii, wydarzyła się
tragedia na Ukrainie.

Przemysł tworzyw sztucznych, jak każda
inna gałąź gospodarki, odczuł fatalne kon-
sekwencje sytuacji w jakiej się znaleźliśmy.
Pytanie brzmi: jak sobie radzi?

Tradycyjną potęgą europejskiego przemy-
słu tworzyw sztucznych pozostają nadal
Niemcy, posiadające wiele atutów w za-
kresie materiałów, maszyn i urządzeń oraz
możliwości przetwórczych. Według nie-
mieckiej organizacji przetwórstwa two-
rzyw sztucznych GKV, sprzedaż w branży
w 2021 r. wzrosła o 12,6%, do poziomu

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 15WWW.PLASTECHO.COM

69,4 mld euro, ale firmy członkowskie po-
zostają pod dużą presją, aby osiągać dobre
wyniki. Eksperci wskazują na „niebotyczne
eksplozje kosztów” surowców i energii,
a także na liczne opóźnienia w dostawach
i wynikające z nich wstrzymania zamówień,
szczególnie w przemyśle motoryzacyjnym.

W ostatnich miesiącach kilku europej-
skich producentów samochodów tym-
czasowo wstrzymało produkcję, co miało
negatywne skutki dla łańcucha dostaw
i spowodowało zamknięcie niektórych firm
przetwórczych. Według Europejskiego Sto-
warzyszenia Producentów Samochodów
ACEA, rejestracje samochodów osobowych
w UE spadły w 2021 r. o 2,4% do poziomu
10 mln sztuk.

II OSTROŻNY OPTYMIZM W BRANŻY
MASZYN DO PRZETWÓRSTWA

Obraz jest nieco bardziej pozytywny jeśli
chodzi o europejskich producentów ma-
szyn i urządzeń do przetwórstwa tworzyw
sztucznych. Thorsten Kühmann, sekre-
tarz generalny EUROMAP, europejskiego
stowarzyszenia producentów maszyn do
przetwórstwa tworzyw sztucznych, powie-
dział w marcu, że księgi zamówień firm
członkowskich są „zapełnione po brzegi”.
Kühmann optymistycznie prognozuje,
że sprzedaż wzrośnie o 5–10%.

Ulrich Reifenhäuser, CSO Reifenhäuser
Group, mówi że firma ma „niezwykle po-
zytywny” portfel zamówień na bieżący rok.

– Głównym czynnikiem było tutaj niezwy-
kle duże zapotrzebowanie na nasze linie
włóknin melt-blown, które w decydujący
sposób przyczyniły się na całym świecie,
a zwłaszcza w Europie, do zwiększenia
produkcji medycznych masek ochronnych
– wyjaśnia Reifenhäuser.

Europejscy producenci maszyn do prze-
twórstwa tworzyw odpowiadają obecnie
za 40% światowej produkcji. Chociaż ozna-
cza to, że nadal skupiają jej lwią część,
dane pokazują również, że światowy sektor
maszyn do tworzyw sztucznych przeszedł
kilka zmian w ostatnich latach. W przeszło-
ści europejski udział stanowił prawie 45%.
I ten trend dla europejskich producentów
nie wygląda zbyt różowo.

fot.: Messe Düsseldorf / ctillmann

PLAST ECHO16 tonacja rynku

Fakt, że Chiny w zeszłym roku po raz
pierwszy wyeksportowały najwięcej ma-
szyn do przetwórstwa tworzyw jest tego
potwierdzeniem. Kraj Środka zwiększył
eksport o imponujące 28,2% do wartości
5,7 mld euro, spychając tym samym Niem-
cy na 2. miejsce (wzrost o 9,4% do 5,2
mld euro).

Z drugiej strony, w perspektywie średnio-
terminowej europejscy przetwórcy będą
musieli przygotować się na o wiele wyższy
poziom cen, ponieważ zarówno surowce
jak i energia stały się znacznie droższe.
Jednocześnie, ze względu na niepewność
wynikającą z wojny na Ukrainie, przetwór-
cy wstrzymują się z inwestycjami, a tym
samym z nowymi zamówieniami dla pro-
ducentów maszyn.

– Skorzystaliśmy z pandemii, ale teraz
musimy przygotować się na to, że efekt
nasycenia wystąpił w dużej części branż
naszych klientów, a dalszy wzrost będzie
trudny do osiągnięcia w obecnych warun-
kach – mniej optymistycznie ocenia sytu-
ację Luciano Anceschi, prezes EUROMAP.

II RECYKLING ROŚNIE W SIŁĘ

Produkcja tworzyw sztucznych z recyklin-
gu w Europie wyniosła w 2021 r. 8,2 mln
ton i przewiduje się, że do 2030 r. będzie
rosnąć w tempie 5,6% rocznie.

– Nowe przepisy i cele dotyczące recy-
klingu tworzyw sztucznych i stosowania
recyklatów zmieniają sposób, w jaki musi
działać cały przemysł tworzyw sztucznych
– mówi Elizabeth Carroll, konsultant ds.
recyklingu i zrównoważonego rozwoju
w AMI Consulting.

Przedstawiciele branży maszyn i urządzeń
do przetwórstwa potwierdzają te słowa
i uważają, że przetwarzanie recyklatów
samo w sobie nie jest wyzwaniem techno-
logicznym nie do pokonania.

– Największym wyzwaniem jest osiągnię-
cie porównywalnej wydajności kompo-
nentów i stabilizacja niejednolitych wła-

ściwości materiału poprzez inteligentne
monitorowanie procesu – ocenia Gerd Lie-
big, prezes Sumitomo (SHI) Demag.

II JESZCZE BARDZIEJ EKO

Z kolei europejscy producenci polimerów
dokładają wszelkich starań w celu po-
prawy zrównoważonego rozwoju swoich
produktów.

– Neutralność klimatyczna do 2050 r. wy-
maga od branży tworzyw przejścia przez
głęboką transformację w stosunkowo
krótkim czasie, zwłaszcza biorąc pod uwa-
gę, że niektóre technologie pozwalają-
ce na całkowitą dekarbonizację naszych
procesów są wciąż we wczesnych fazach
rozwoju. Obecnie wysokie koszty energii
zmniejszają zyski branży dokładnie w tym
momencie, w którym potrzebuje ona do-
datkowych funduszy na inwestycje dekar-
bonizacyjne – twierdzi Richard Roudeix
z LyondellBasell.

LyondellBasell zamierza do 2030 r. osią-
gnąć cel rocznej produkcji i sprzedaży
2 mln ton polimerów pochodzących z re-
cyklingu i surowców odnawialnych.

Koncern SABIC w 2019 r. wprowadził
na rynek certyfikowane polimery cyrku-
larne produkowane w wyniku upcyklingu
odpadów tworzyw sztucznych.

– Jednak rzeczywistość jest taka, że obec-
nie istnieje większy popyt na tworzywa
sztuczne z recyklingu niż dostępna podaż –
zdradzają przedstawiciele firmy. Producen-
ci muszą więc znaleźć sposób na zwięk-
szenie skali wytwarzania recyklatów, aby
zainicjować prawdziwą zmianę.

Przedstawiciele koncernu BASF, również
posiadającego szeroką ofertę tworzyw
sztucznych skierowanych na wiele rynków,
prognozują że tworzywa sztuczne ode-
grają istotną rolę w osiągnięciu unijnych
celów zerowej emisji netto, pomagając
w uzyskaniu oszczędności emisji w kluczo-
wych sektorach, takich jak budownictwo,
motoryzacja czy opakowania żywności.

– Na całym świecie dążymy do osiągnięcia
zerowej emisji CO2 netto do 2050 r. Ponad-
to, chcemy zmniejszyć nasze emisje gazów
cieplarnianych na całym świecie o 25%
do 2030 r. w porównaniu z rokiem 2018
– słyszymy.

Covestro – producent poliwęglanów i po-
liuretanów – zaprezentowało jedną z naj-
śmielszych strategii wśród dostawców po-
limerów. Jej celem jest zerowa emisja
netto dla zakresu 1 i 2 (związana z własną
produkcją i zewnętrznymi źródłami ener-
gii) do 2035 r.

Globalni producenci polimerów, w trakcie
szeregu konferencji prasowych poprze-
dzających tegoroczną wystawę w Düs-
seldorfie, zgodnie przyznają, że głównym
wyzwaniem dla przemysłu pozostaje
ograniczenie emisji dwutlenku węgla, co
w ich przypadku oznacza nastawienie się
na produkcję polimerów o niskim śladzie
węglowym. Nowe, zrównoważone rozwią-
zania chroniące zasoby i klimat będą więc
z pewnością kluczowym tematem targów
K 2022.

– Pomimo kryzysów związanych z pande-
mią COVID-19 i wojną na Ukrainie, świat
pozostaje mocno skoncentrowany na idei
gospodarki o obiegu zamkniętym – mówi
Martin Wiesweg, dyrektor ds. polimerów
w regionie EMEA w firmie konsultingowej
IHS Markit. •

Pomimo kryzysów
związanych z pande-
mią COVID-19 i wojną
na Ukrainie, świat pozo-
staje mocno skoncentro-
wany na idei gospodarki
o obiegu zamkniętym
– Martin Wiesweg,
IHS Markit

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 17WWW.PLASTECHO.COM

Targi K 2022
w Düsseldorfie
zbliżają się wiel-
kimi krokami,
a przygotowania
do tej imprezy idą
pełną parą. Nieza-
leżnie od sytuacji
gospodarczej i po-
litycznej wywoła-
nej pandemią ko-

ronawirusa i obecną wojną na Ukrainie,
w centrum zainteresowania firm sektora
tworzyw sztucznych niezmiennie pozosta-
je gospodarka o obiegu zamkniętym.

Dla branży kwestie zrównoważonego roz-
woju, utrzymania surowców w obiegu naj-
dłużej, jak jest to możliwe oraz redukcja
emisji dwutlenku węgla stały się de facto
najważniejszymi problemami, nad którymi
pochylają się działy R&D globalnych kon-
cernów, chociaż jeszcze kilka lat temu było
to zupełnie nie do pomyślenia.

Zdecydowana większość firm deklaruje,
że nowe, zrównoważone rozwiązania chro-
niące zasoby i klimat znajdą się wśród pre-
zentowanych przez nie innowacji podczas
targów w Düsseldorfie. Nie dziwi zatem,
że ochrona klimatu i gospodarka o obiegu

zamkniętym stały się oficjalnymi tema-
tami wystawy K 2022, która odbędzie się
w dniach 19–26 października br.

Podczas szeregu konferencji prasowych
producentów tworzyw, które miały miejsce
w czerwcu br., przedstawiono wiele roz-
wiązań mających uczynić branżę tworzyw
sztucznych bardziej ekologiczną.

II ASCEND PERFORMANCE MATERIALS

Pod hasłem „Advancing Together” amery-
kańska firma Ascend przedstawiła innowa-
cje, które pomogą klientom rozwiązywać

CO ZOBACZYMY NA K 2022:
DONIESIENIA ZE ŚWIATA TWORZYW

JACEK
LESZCZYŃSKI
Plastech.pl

fot.: BASF

PLAST ECHO18 tonacja rynku

ich najbardziej palące wyzwania technicz-
ne. Jednocześnie przedsiębiorstwo ogło-
siło publiczne zobowiązanie dotyczące
szerokiego zakresu celów zrównoważone-
go rozwoju, w tym redukcji emisji gazów
cieplarnianych o 80% do 2030 r.

Ascend poinformował również, że rozpocz-
nie stosowanie surowców pochodzenia
biologicznego i przedstawił swoje plany
uzyskania certyfikatu ISCC+ dla produkcji
nylonu. Do 2023 r. firma będzie oferować
biopochodne akrylonitryle, heksametyle-
nodiaminy i poliamidy.

Na targach K Amerykanie zaprezentują
Vydyne Thermaplus – wysokotemperatu-
rowy, wysokoprzewodzący PA66 dla ele-
mentów złącznych, poliamidy trudnopalne
Starflam, szerokie portfolio długołańcu-
chowych poliamidów HiDura oraz kopoli-
merów dla folii, zwiększających wytrzyma-
łość opakowań.

II SABIC

Hasłem „Making the change real” saudyj-
ski koncern chce podkreślić swoje zaan-
gażowanie w zrównoważone rozwiązania
mające na celu eliminację odpadów z two-
rzyw sztucznych i wspieranie przejścia go-
spodarki na energię elektryczną.

Inicjatywa „Bluehero” to rozwijający się
ekosystem wiedzy, rozwiązań i produktów,
którego celem jest przyspieszenie przej-
ścia z paliw kopalnych na energię elek-
tryczną. W związku z faktem, że transport
drogowy odgrywa znaczącą rolę w global-
nej emisji CO2, inicjatywa ta ma wspomóc
rozwój samochodów elektrycznych po-
przez wprowadzanie nowych tworzyw do
produkcji baterii.

Noryl NHP8000VT3 to żywica do produkcji
folii izolacyjnej dla baterii pojazdów elek-
trycznych. Chroni przed zwarciami i roz-
przestrzenianiem się ognia. Wysokowydaj-
ny materiał na bazie polifenyloeteru (PPO)
został opracowany dzięki zastosowaniu
opatentowanej technologii umożliwia-
jącej sprostanie surowym wymaganiom

względem układów wysokonapięciowych
(600–800 V).

– Rozwój układów wysokiego napięcia ze
standardowych 400 V do wyższych otwie-
ra możliwości skrócenia czasu ładowania,
zwiększenia zasięgu i lepszego zarządza-
nia energią w pojazdach – mówi Joshua
Chiaw z SABIC.

Noryl NHP8000VT3 zapewnia uzyskanie
bardzo cienkich ścianek w procesach wy-
tłaczania i termoformowania oraz spełnia
normę UL94 V0 przy 0,25 milimetra w za-
kresie ognioodporności tworzyw niebro-
mowanych i niechlorowanych.

Na stoisku zaprezentowane zostaną po-
nadto innowacje i zrównoważone roz-
wiązania w wielu innych branżach, takich
jak: Building & Construction, Electrical
& Electronics, Transportation, Health &
Hygiene, Consumer Goods oraz Advan-
ced Packaging.

Istotną częścią stoiska SABIC będzie pro-
gram Trucircle, który swoją premierę miał
na ostatnich targach K w 2019 r. W jego
skład wchodzą polimery pochodzące
z chemicznego recyklingu zmieszanych
odpadów z tworzyw sztucznych, biopoli-
mery oraz polimery poddane recyklingowi
mechanicznemu i rozwiązania materiało-
we przeznaczone do recyklingu.

II BASF

Niemiecki koncern zobowiązał się do
zmniejszenia emisji CO2 o 25% do 2030 r.
i osiągnięcia zerowej emisji CO2 netto do
2050 r., z czym związane jest tegoroczne
hasło targowe BASF.

– Naszym mottem będzie „Go!Create – We-
lcome to Our Plastics Journey” – mówi dr
Martin Jung, prezes Performance Materials
– Plastics Journey składa się z 3 faz, które
reprezentują cykl życia tworzyw sztucz-
nych: Make, Use and Recycle (produkuj,
używaj i poddaj recyklingowi). BASF oferu-
je rozwiązania dla wszystkich 3 etapów tej
podróży. Faza Make polega na ulepszaniu

sposobu wytwarzania tworzyw sztucznych
– od projektowania produktu po wybór
surowców i sam proces produkcyjny – wy-
jaśnia Jung.

Firma zaprezentuje szereg rozwiązań ma-
jących na celu zmniejszenie śladu węglo-
wego produktu przy użyciu surowców od-
nawialnych lub pochodzących z recyklingu,
jak w przypadku portfolio Styrenics w za-
kresie opakowań i budownictwa. Materiały
z certyfikatem bilansu biomasy BASF są
już używane przez firmę oferującą neutral-
ne pod względem emisji dwutlenku węgla
obuwie ochronne, zawierające poliuretan
BASF, certyfikowany zgodnie z REDcert2.
Innym przykładem, w jaki sposób produk-
ty konsumenckie z tworzyw sztucznych
mogą być wytwarzane w sposób bardziej
zrównoważony, będą spodnie outdoorowe
wykonane z surowców uzyskanych w wy-
niku chemicznego recyklingu wycofanych
z eksploatacji opon przy użyciu Ultramid
Ccycled firmy BASF.

– W fazie Use tworzywa sztuczne popra-
wiają efektywność energetyczną produktu
dzięki swojej niewielkiej wadze, wydłu-
żając jednocześnie jego cykl życia dzięki
swojej solidności – podkreśla Jung.

Na targach BASF pokaże wiele przykła-
dów materiałów o wysokiej wydajności
zapewniających zrównoważony rozwój: od
bezpiecznych i trwałych poliamidów do
komponentów wysokonapięciowych prze-
znaczonych dla branży e-mobilności.

– Kluczowym pytaniem jest to, co dzieje
się z tworzywami sztucznymi pod koniec
ich życia – przypomina Martin Jung – Aby
efektywnie realizować założenia gospo-
darki o obiegu zamkniętym, musimy znacz-
nie poprawić recykling tworzyw sztucz-
nych, aby ten obieg faktycznie zamknąć. To
miejsce dla fazy Recycle.

Na targach K BASF zaprezentuje rozwią-
zania, które rozszerzają istniejące metody
recyklingu, w tym IrgaCycle – nową gamę
dodatków, które usprawniają recykling
mechaniczny tworzyw sztucznych.

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 19WWW.PLASTECHO.COM

W zakresie recyklingu chemicznego firma
pokaże różnorodne produkty zawierające
surowce uzyskane za pomocą ChemCyc-
ling. Ponadto na stoisku znajdzie się rów-
nież certyfikowany kompostowalny biopo-
limer ecovio.

II DSM ENGINEERING MATERIALS

Holenderski DSM zaprezentuje tworzywo
Stanyl B-MB zawierające do 100% mate-
riału pochodzenia biologicznego. Wykorzy-
stując maksymalny poziom surowca z bio-
masy i odpadów, pozwala on przetwórcom
na znaczną redukcję śladu węglowego ich
wyrobów.

DSM Engineering Materials jest pierw-
szym dostawcą, który wprowadza na rynek
wysokotemperaturowy poliamid oparty
całkowicie na biotechnologii. Stanyl B-MB
to certyfikowane przez ISCC+ rozwiązanie,
oparte na metodzie bilansu masy.

Stanyl B-MB zapewnia takie same wła-
ściwości jak jego konwencjonalny odpo-
wiednik –Stanyl. Jednak jego produkcja
generuje ślad węglowy do 50% niższy niż
w przypadku oryginału opartego na pali-
wach kopalnych. W praktyce oznacza to re-
dukcję emisji CO2 o 3,3 tony na każdą tonę
wyprodukowanego tworzywa.

– Ponieważ zarówno konsumenci, jak i or-
gany regulacyjne domagają się bardziej
zrównoważonych materiałów, wprowadze-
nie na rynek Stanylu B-MB jest ważnym
krokiem dla całej branży. Dzięki niemu
nasi klienci będą mogli osiągać swoje cele
w zakresie zrównoważonego rozwoju: to,
co oni zaprojektują dziś, my docenimy ju-
tro – podkreśla Roeland Polet, prezes DSM
Engineering Materials.

II PALSGAARD

Duński koncern, szczycący się ponad
100-letnią tradycją, zaprezentuje Einar
981, stanowiący bezpieczną i wydajną al-
ternatywę dla niektórych środków stoso-
wanych obecnie w procesie polimeryzacji
polipropylenu i polietylenu.

Einar 981 to mieszanka estrów poliglice-
rolu (PGE) kwasów tłuszczowych pocho-
dzących z certyfikowanego przez RSPO
zrównoważonego oleju palmowego. Do-
starczany pod postacią przezroczystej
cieczy przystosowanej do standardowych
systemów dozujących, zapobiega groma-
dzeniu się ładunków elektrostatycznych
oraz zanieczyszczaniu ścian reaktora
w przebiegu polimeryzacji, pomagając
w utrzymaniu wydajności procesu chło-
dzenia urządzeń. Bazując na sprawdzo-

nej technologii odnawialnych dodatków
antystatycznych, Einar 981 gwarantuje
wysoką skuteczność przy niskim stężeniu
(100–300 ppm), bez żadnych negatywnych
skutków dla wydajności katalizatora oraz
otrzymanego polimeru.

Jako produkt nietoksyczny i zatwierdzony
do kontaktu z żywnością, dodatek oferuje
zgodne z przepisami rozwiązanie zastę-
pujące stosowane powszechnie aminy
etoksylowane, które poprzez tendencję
do migracji mogą nie spełniać norm bez-
pieczeństwa w aplikacjach spożywczych.
Ponadto może być również wydajniejszym
zamiennikiem monooleinianów sorbitanu.
Zdaniem firmy jest to idealny dodatek pro-
cesowy w polimeryzacji polipropylenów
i polietylenów przeznaczonych do takich
zastosowań jak wyroby medyczne czy po-
jemniki do pokarmu dla niemowląt.

– Producenci poliolefin znajdują się
pod rosnącą presją ze strony przetwórców
oczekujących rezygnacji ze stosowania
amin etoksylowanych i przejścia na pro-
dukty, które nie wzbudzają wątpliwości
natury prawnej. Einar 981 jest naszą odpo-
wiedzią na to wyzwanie – wyjaśnia Ulrik
Aunskjær z firmy Palsgaard.

II LANXESS

Na swoim stoisku Lanxess zaprezentu-
je szeroką gamę produktów zgodnych
z zasadami zrównoważonego rozwoju,
począwszy od technologii monomerów
o niskiej zawartości wolnych grup izocy-
janianowych (Adiprene LF), innowacyjnych
prepolimerów Adiprene Green o wysokiej
zawartości biopolimerów, nowatorskich
systemów odlewania na gorąco i wulkani-
zacji na zimno umożliwiających przetwa-
rzanie przy zmniejszonym zużyciu energii,
aż po lakiery wodne spełniające wysokie
wymagania dla nowoczesnych i innowa-
cyjnych wnętrz samochodowych.

Za sprawą Adiprene LF Lanxess oferuje
szeroką gamę prepolimerów zawierają-
cych mniej niż 0,1% wag. wolnego MDI
(diizocyjanian metylenodifenylu) i in-fot.: Palsgaard

PLAST ECHO20 tonacja rynku

nych wolnych izocyjanianów. Asortyment
ten został z powodzeniem rozszerzony
o kleje topliwe, np. w przemyśle motory-
zacyjnym, budowlanym, elektronicznym
i introligatorskim.

Technologia monomerów o niskiej za-
wartości wolnych grup izocyjanianowych
chroni użytkowników przed potencjalnym
narażeniem na działanie wolnych izocyja-
nianów, ogranicza nakłady pracy związane
z BHP i eliminuje przenoszenie materiałów
zawierających podwyższone poziomy nie-
bezpiecznych izocyjanianów. Prepolimery
te są szczególnie odpowiednie w kontek-
ście coraz bardziej rygorystycznych wymo-
gów prawnych.

Podobnie jak wiele innych branż, prze-
mysł uretanowy stoi przed wyzwaniem
opracowania zrównoważonych syste-
mów o zmniejszonym śladzie węglowym.
Pod nazwą handlową Adiprene Green LF,
firma oferuje gamę opartych na biopro-
duktach prepolimerów o niskiej zawar-
tości wolnych grup izocyjanianowych do

zastosowań poliuretanowych CASE (Co-
atings, Adhesives, Sealants, Elastomers –
powłoki, kleje, uszczelniacze, elastomery).
Prepolimery LF pochodzenia biologiczne-
go koncentrują się na odnawialnych che-
micznych „cegiełkach”, które są projekto-
wane z myślą o różnorakich specyficznych
potrzebach poprzez badanie dodatkowych
związków chemicznych oraz optymalizację
masy cząsteczkowej i struktury.

Firma opracowała również systemy „odle-
wania na gorąco i wulkanizacji na zimno”
dla wysokowydajnych elastomerów odle-
wanych z PU. Podczas gdy powszechnie
stosowane systemy odlewania na gorąco
są utwardzane w podwyższonej tempe-
raturze, dzięki nowej technologii prepo-
limery eteru MDI Vibrathane mogą być
utwardzane w temperaturze otoczenia
przy użyciu nowych utwardzaczy Vibracure.
Ponieważ systemy nie muszą być podgrze-
wane podczas procesu odlewania i mogą
być utwardzane w temperaturze otoczenia,
jednostkowe zużycie energii jest znacznie
niższe – nawet o blisko 40% w porówna-

niu z technologią „gorącego utwardzania/
gorącego stołu”. Nowa technologia zapew-
nia zatem łatwość obsługi, oszczędność
energii, poprawę warunków BHP oraz, co
jest równie ważne, znaczne zmniejszenie
emisji CO2.

Pod nowo wprowadzoną marką Pellart,
Lanxess oferuje gamę związków na bazie
wody do stosowania w wielu aplikacjach
powłok funkcjonalnych, gdzie występują
wysokie wymagania w zakresie haptycz-
ności, odporności chemicznej, stopnia
połysku, odporności na temperaturę i ście-
ranie, a przede wszystkim jak najniższej
zawartości lotnych związków organicz-
nych (VOC).

Związki Pellart charakteryzują się dosko-
nałymi właściwościami użytkowymi. Dzię-
ki wysokiej odporności na żółknięcie na-
dają się do produkcji wyrobów w jasnych
kolorach, cechują się znaczną odpornością
chemiczną, umożliwiając czyszczenie po-
wierzchni alkoholem, nie powodują pisz-
czenia, a dzięki swoim właściwościom

fot.: Lanxess

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 21WWW.PLASTECHO.COM

mechanicznym mogą być przetwarzane
na wyroby o wymagającej geometrii.

II SOLVAY

Przed tegorocznymi targami K Solvay
rozszerzył swoją ofertę materiałów kon-
strukcyjnych dla elementów elektroniki
precyzyjnej stosowanych w urządzeniach
inteligentnych. Kalix 10000 to materiał
częściowo biopochodny, wytwarzany z su-
rowców odnawialnych i produkowany przy
użyciu w 100% odnawialnej energii elek-
trycznej. Materiał oparty na HPPA (Highper-
formance Polyamide) ma wznieść na wyższy
poziom zarówno wydajność, jak i zrówno-
ważony rozwój.

Produkty Kalix HPPA są związkami wypeł-
nionymi włóknem szklanym, które mogą
zastąpić metal w elementach konstrukcyj-
nych takich jak obudowy, pokrywy i ramy,
w których szczególnie ważna jest wytrzy-
małość, sztywność i estetyka.

Firma zaprezentuje również nową rodzinę
mieszanek Omnix HPPA opartą na mini-
mum 33-procentowej zawartości pocho-
dzącej z recyklingu. Innowacyjna techno-
logia Omnix ReCycle HPPA jest zgodna
z planem działania firmy w kierunku zrów-
noważonego rozwoju i cyrkularności jej
portfolio produktów.

– HPPA na bazie recyklingu ze wzmocnie-
niem w 50% włóknem szklanym jest praw-
dziwym przełomem na rynku poliamidów
przeznaczonych do produkcji wyrobów
AGD – mówi Claire Guerrero, Global Mar-
keting Manager for Packaging Segment
and Sustainability w Solvay –Tworzywo
to jest atrakcyjnym rozwiązaniem mate-
riałowym dla producentów, którzy dążą
do zwiększenia zawartości recyklingu
w swoich produktach bez uszczerbku dla
stabilności wymiarowej, wysokiej sztyw-
ności, odporności na uderzenia i możliwo-
ści przetwarzania.

Z kolei w przemyśle motoryzacyjnym
i lotniczym, przetwórstwie chemicznym
i elektronice, z pewnością znajdzie zasto-

sowanie nowe portfolio wysokowydajnych
fluoroelastomerów Tecnoflon utwardza-
nych nadtlenkiem, produkowanych bez
użycia fluorosurfaktantów.

Zastrzeżona nowa technologia, zwana NFS
(non-fluorosurfactant), oznacza przełom
w polimeryzacji fluoroelastomerów i jest
zgodna z firmową strategią zrównoważo-
nego rozwoju Solvay One Planet.

II DOMO CHEMICALS

Belgijska firma zaprezentuje nowe zrów-
noważone rozwiązania oparte na marce
Technyl Earth dla branży motoryzacyjnej.

– Dzięki marce Technyl jesteśmy liderem
w zakresie PA6 i PA66 – mówi Ludovic
Tonnerre, dyrektor handlowy ds. rynków
międzynarodowych DOMO – Na targach
pokażemy, dlaczego poliamidy są nadal
najpopularniejszym materiałem w wie-
lu zastosowaniach, zwłaszcza w sektorze
motoryzacyjnym.

DOMO przedstawi również portfolio
półproduktów chemicznych, polimerów
bazowych i włókien wysokowydajnych.
Zaprezentowane zostaną rozwiązania
w zakresie włókien wysokowydajnych
Nyleo zmniejszających palność, o zwięk-
szonej biodegradowalności i właściwo-
ściach bakteriostatycznych.

– Staliśmy się drugim co do wielkości gra-
czem w Europie w dziedzinie nylonu 6 i 66,
oferując globalną dostępność marki Tech-
nyl i kierując się ambitnymi celami w za-
kresie zrównoważonego rozwoju – mówi
Yves Bonte, dyrektor generalny DOMO
Chemicals – Na targach K 2022 pokażemy
klientom, w jaki sposób możemy im pomóc
w uzyskaniu wysokowydajnych i prawdzi-
wie ekologicznych rozwiązań.

Pracując na rzecz gospodarki o obiegu
zamkniętym, firma DOMO od początku
wspiera Circularise, start-up wykorzystu-
jący technologię blockchain do lepszego
śledzenia tworzyw sztucznych w całym
łańcuchu wartości. Opcja prześledzenia

pochodzenia wszystkich surowców ma
zasadnicze znaczenie dla zapewnienia
możliwości ponownego wykorzystania lub
recyklingu materiałów. W pawilonie DOMO
goście będą mogli zapoznać się z innowa-
cjami opartymi na technologii Circularise
oraz spotkać się z ekspertami w dziedzinie
technologii blockchain.

II OQ

OQ to firma rodem z Omanu, która specja-
lizuje się w polimerach przeznaczonych do
produkcji opakowań sztywnych i elastycz-
nych. Od 2020 r. koncern 10-krotnie zwięk-
szył bazę swoich klientów, a ilość wysy-
łanych przezeń produktów wzrosła z 900
kontenerów miesięcznie do ponad 4000.

– To było kilka bardzo dziwnych lat, ale
pomimo wielu przeszkód udało się nam
rozwinąć – mówi Gilles Rochas, dyrektor
zarządzający OQ Polymer Marketing.

Od marca 2022 r. zakłady OQ dostarczają
ponad 100 kiloton PP, HDPE i LLDPE mie-
sięcznie, które trafiają do ponad 70 krajów.

II UNITECHEM

Chiński UniteChem specjalizuje się głów-
nie w produkcji stabilizatorów UV. W tym
roku firma wprowadziła już LS-2020 do
produkcji włókien poliolefinowych oraz
LS-119, znajdujący zastosowanie w poli-
merach konstrukcyjnych wykorzystywa-
nych w sektorze motoryzacyjnym. Z kolei
w przyszłym roku UniteChem planuje
wprowadzić LS-4050, lekki stabilizator
do elementów grubościennych, kilka bez-
halogenowych rodzajów bisfenolu-A bis
(fosforan difenylu) BDP oraz pirofosforany
piperazyny (PAPP) – zmniejszające palność
dla zaawansowanych komponentów.

Dalsze badania w fazie pilotażowej obej-
mują nowy gatunek stabilizatora do za-
stosowań w rolnictwie oraz różne środki
nukleacyjne, głównie do stosowania w po-
liolefinach (PP, PE), ale także w politerefta-
lanie etylenu (PET), poliestrach konstruk-
cyjnych (PBT) czy PLA. •

PLAST ECHO22 tonacja rynku

k-online.com/pioneering

AS
PIONEERING

Przedstawicielstwo w Polsce:
A.S. Messe Consulting Sp. z o.o.

ul. Kazachska 1/57 – 02-999 Warszawa
Tel. 0048 22 664 63 14, 22 664 63 15

Fax 0048 22 664 63 18
agnieszka@as-messe.pl

www.as-messe.pl

kmd2202_Wegweisend_205x270+3_PL.indd 1 06.07.22 10:55

https://www.k-online.com/pioneering

Erema i Borealis przygotowują się do Targów K

13 czerwca br. koncerny Erema i Borealis
zaprosiły przedstawicieli międzynarodo-
wej prasy branżowej do siedziby Grupy
Erema w Ansfelden w Górnej Austrii, aby
zaprezentować rozwiązania technologicz-
ne, które obie firmy przedstawią na K 2022.

– Nasza misja „Another life for plastic,
because we care” jest również naszym
hasłem przewodnim na tegorocznych tar-
gach – powiedział Manfred Hackl, prezes
Grupy Erema – Podkreśla to, co grupa firm
Erema będzie pokazywać insiderom bran-
ży tworzyw sztucznych i wszystkim innym
odwiedzającym targi: że możliwe jest
wdrożenie gospodarki o obiegu zamknię-
tym, jeśli wszyscy w całym łańcuchu war-
tości będą pracować razem.

W tym roku w Düsseldorfie spółki Grupy
Erema (Erema, Pure Loop, Umac, 3S, Key-
cycle i Plasmac) po raz pierwszy wspólnie
przedstawią swoje innowacje technolo-
giczne. Zaprezentowanych zostanie 7 no-
wych systemów recyklingu, które pozwa-
lają na uzyskanie wydajności produkcyjnej

do 6 ton na godzinę, wyznaczając jedno-
cześnie nowe kamienie milowe w zakresie
jakości recyklatu i stabilności procesu.

Jest to możliwe dzięki innowacjom tech-
nologicznym w jednostce plastyfikującej,
pozwalającym uzyskać wysoką wydajność
przy niskim jednostkowym zużyciu ener-
gii, nowemu filtrowi laserowemu Erema
406 z powierzchnią przesiewania większą
o 50% oraz nowym cyfrowym systemom
wspomagającym, które również zostaną
zaprezentowane na targach K 2022 i będą
udostępnione na platformie dla klientów
BluPort. Należy do nich np. aplikacja Pre-
dictOn, która pomaga przewidywać i elimi-
nować zbliżające się usterki na podstawie
ciągłego pomiaru i oceny danych maszyny.

II DEBIUT SYSTEMU CHEMAREMA

– Pomimo zdolności do wytwarzania ma-
teriału przypominającego surowiec pier-
wotny, recykling chemiczny w swojej fazie
początkowej musi być wspomagany proce-
sami mechanicznymi, w celu przygotowa-

nia strumieni wejściowych i zapewnienia
ciągłego przepływu materiału wsadowe-
go. System Chemarema oferuje technolo-
gię wytłaczania, którą można dostosować
do wymagań danej aplikacji, precyzyjnie
zaprojektowaną do przebiegu dalszych
procesów chemicznych – wyjaśnił Man-
fred Hackl.

II PROSTO Z PÓŁKI

Dla klientów poszukujących szybko do-
stępnych systemów recyklingu do pro-
stych zastosowań Umac (spółka zależna
Grupy Erema) przygotował w oparciu
o sprawdzoną technologię Erema TVE in-
nowację o nazwie Readymac – ustandary-
zowane, prefabrykowane rozwiązanie do
recyklingu, dostępne do produkcji prosto
z magazynu.

II RECYKLING NA ŻYWO
W CIRCONOMIC CENTER

Na terenie zewnętrznym targów K, Erema
we współpracy z partnerami zaprezentuje
recykling „na żywo”. W tym celu przetwa-
rzane będą różne strumienie odpadów.
Na wystawie „Produkty z recyklingu” przed-
stawiona zostanie szeroka gama wysokiej
jakości zastosowań recyklatu, od kompo-
nentów technicznych po towary konsump-
cyjne i opakowania spożywcze.

– Gospodarka o obiegu zamkniętym sta-
ła się megatematem w branży tworzyw
sztucznych, nawet w odniesieniu do odpa-
dów z tworzyw sztucznych, chociaż jeszcze
kilka lat temu było to nie do pomyślenia.
Ten impuls potwierdza pracę, którą wyko-
naliśmy w ciągu ostatnich paru lat. Nadal
jest wiele do zrobienia, ale wszyscy uczest-
nicy łańcucha wartości zmierzają teraz

EREMA I BOREALIS
PRZYGOTOWUJĄ SIĘ DO TARGÓW K

PLAST ECHO24 tonacja rynku

w tym samym kierunku. To właśnie będzie
można zobaczyć i odczuć na tegorocznych
targach K – mówił Manfred Hackl.

II BOREALIS NA DRODZE DO GOZ

„Innovate Collaborate Accelerate” –
pod takim hasłem obecny będzie koncern
Borealis na targach K. Producent poliolefin
podkreśla tym samym potrzebę ściślejszej
współpracy z partnerami na całym świecie
w celu wypracowania rozwiązań opartych
na poliolefinach, które umożliwią przej-
ście z dzisiejszego systemu liniowego do
gospodarki o obiegu zamkniętym.

Podczas konferencji prasowej 13 czerwca
Lucrèce Foufopoulos, wiceprezes Borealis,
przedstawiła główne zagadnienia będące
osią obecności koncernu na tegorocznych
targach w Düsseldorfie. Polietyleny Bor-
newables wytwarzane z surowców odna-
wialnych, takich jak odpady z produkcji
celulozy czy pozostałości po olejach spo-
żywczych, stosowane do produkcji rur PEX
(z polietylenu usieciowanego), charaktery-
zują się redukcją śladu węglowego o 90%
w porównaniu z konwencjonalnymi rurami
PE-X wytwarzanymi z surowców kopal-
nych. W tym zakresie Borealis współpracu-
je z firmą Uponor, w celu zwiększenia trwa-
łości rur tworzywowych. Rury PEX Pipe
Blue należą do pierwszych na świecie rur
wyprodukowanych z udziałem surowców
odnawialnych, certyfikowanych w ramach

programu International Sustainability &
Carbon Certification Plus (ISCC Plus).

Borealis rozszerzył również swoją ofertę
produktów cyrkularnych EverMinds o port-
folio zrównoważonych chemikaliów bazo-
wych lub produktów krakingu (takich jak
etylen, propylen, buten i fenol) pod nazwą
Borvida. Chemikalia z certyfikatem ISCC
Plus będą pochodziły z zakładów Bore-

alis w Finlandii, Szwecji i Belgii. Począt-
kowo oferta będzie obejmować Borvida
B – chemikalia produkowane z biomasy
pochodzącej z odpadów niespożywczych
oraz Borvida C – z odpadów poddanych
recyklingowi chemicznemu. W przyszłości
oferta zostanie poszerzona o Borvidę A –
z wychwytywania węgla atmosferycznego.
Borvida jest uzupełnieniem i elementem
składowym Bornewables, portfela poliole-
fin opartego na odnawialnych surowcach
2. generacji, oraz Borcycle, który oferuje
cyrkularne poliolefiny produkowane z me-
chanicznie i chemicznie recyklowanych
odpadów tworzyw sztucznych.

Borealis produkuje szeroki zakres chemi-
kaliów bazowych dla wielu gałęzi prze-
mysłu w oparciu o różne surowce, takie
jak np. butan, propan i etan. Poprzez swo-
je instalacje olefinowe (kraking parowy
i odwodornienie propanu) przetwarza je
na podstawowe składniki przemysłu che-
micznego: etylen, propylen i węglowodory
C4 (m.in. butyleny, eter tert-butylowo-ety-
lowy (ETBE) i butadien) oraz węglowodory
C5-C6. •

Lucrèce Foufopoulos, EVP Polyolefins, Circular Economy and Innovation & Technology,
Manfred Hackl, CEO Erema Group GmbH. Fot.: Erema

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 25WWW.PLASTECHO.COM

Imponujące Dni Technologii Arburga

IMPONUJĄCE DNI TECHNOLOGII ARBURGA
W dniach od 22 do 25 czerwca 2022 r.,
po ponad 2-letniej przerwie spowodowa-
nej epidemią koronawirusa, po raz kolejny
odbyły się Dni Technologii Arburg. Do nie-
mieckiego Lossburga przybyło ponad 3700
gości z całego świata.

Pod hasłem „Fabryka koncepcji” czekało
na nich 50 maszyn, areny efektywności
z głównymi tematami omawiającymi cy-
fryzację i zrównoważony rozwój, rozwią-
zaniami serwisowymi oraz interesującymi
wykładami ekspertów.

– Jesteśmy niezwykle dumni z tak du-
żej liczby odwiedzających. Pamiętajmy,
że przecież całe regiony, np. z Azji, nie
mogły przyjechać z powodu pandemii CO-
VID-19. Do tego doszedł fakt, że Dni Tech-
nologii zorganizowaliśmy na 4 miesiące
przed najważniejszymi na świecie targami

K, a nie każdy jest w stanie przyjechać do
Europy 2 razy w ciągu 4 miesięcy. Dni Tech-
nologii z pewnością ponownie udowodni-
ły swoją absolutną globalną atrakcyjność
– podsumowała Juliane Hehl, która jako
partner zarządzający firmy Arburg jest od-
powiedzialna za marketing i rozwój biz-
nesu – Dzięki temu wiem, że nasi klienci
i goście również nie mogli się doczekać
Dni Technologii!

Wśród tysięcy gości można było znaleźć
również znaczącą grupę przedsiębiorców
z naszego kraju.

– Po 2-letniej przerwie udało się z suk-
cesem zorganizować Dni Technologii Ar-
burga – mówi Konrad Szymczak, szef pol-
skiego oddziału niemieckiego koncernu
– Z Polski gościmy prawie 140 przedsta-
wicieli najważniejszych gałęzi przemy-

słu, w tym motoryzacyjnego, medycznego
i opakowaniowego.

II WYKŁADY EKSPERTÓW

Dużym zainteresowaniem cieszyły się wy-
kłady ekspertów firmy Arburg i jej part-
nerów dotyczące aktualnych tematów
związanych z przetwórstwem tworzyw
sztucznych, takie jak: „Efektywna techno-
logia sterowania”, „Skoordynowana pla-
styfikacja”, „Gospodarka o obiegu zamknię-
tym” czy też „Produkcja addytywna made
by Arburg”.

II FABRYKA KONCEPCJI:
WIELE DO ODKRYCIA

Podczas Dni Technologii pod hasłem „Fa-
bryka koncepcji” firma Arburg udowodni-
ła na licznych praktycznych przykładach,

fot.: Arburg

PLAST ECHO26 tonacja rynku

że nie czeka, aż tematy staną się aktualne,
lecz jest pionierem i już na wczesnym eta-
pie oferuje przyszłościowe rozwiązania. To
dało się odczuć na każdym kroku. Wśród
zwiedzających szybko rozprzestrzeniła
się iskra entuzjazmu i inspiracji. Czy to
podczas rozmów za pośrednictwem por-
talu dla klientów arburgXworld, podczas
prezentacji systemu sterującego Gestica
z jego cyfrowymi asystentami, czy też w ra-
mach wielu zastosowań i eksponatów, któ-
re na żywo prezentowały np. „inteligentne”
formowanie wtryskowe materiałów pocho-
dzących z recyklingu. Cyfrową atrakcją była
zupełnie nowa sieć 5G Campus, którą firma
Arburg wykorzystała jako klienta pilotażo-
wego firmy Deutsche Telekom podczas Dni
Technologii 2022 w Customer Center do
sieciowej produkcji w przetwórstwie two-
rzyw sztucznych.

II W CENTRUM UWAGI
CYFRYZACJA I GOZ

Z dużym zainteresowaniem spotkała się
tradycyjna Arena Efektywności. W jej ra-
mach blisko 20 ekspertów z firmy Ar-
burg i partnerów biznesowych udzielało
wyczerpujących informacji na wszelkie
tematy związane z arburgGREENworld
i arburgXworld. Na 9 stanowiskach za-
prezentowano innowacyjne rozwiązania
w zakresie ochrony zasobów i cyfryzacji
w całym łańcuchu wartości formowania
wtryskowego. Przy produkcji kubków do
napojów zwiedzający zobaczyli m.in. przy-
kład zastosowania inicjatywy R-Cycle i do-
wiedzieli się o kluczowych kwestiach go-
spodarki o obiegu zamkniętym i cyfryzacji.

Przegląd całej gamy produktów i usług
oferowanych w tym zakresie przez firmę
Arburg został zaprezentowany w 2 nowych
pomieszczeniach: w arburgGREENworld
hybrydowa maszyna Allrounder 370 H
przetwarzała recyklat poprzemysłowy
(PIR) pochodzący z tekstyliów technicz-
nych (poduszek powietrznych). W strefie
arburgXworld przedstawiono liczne moż-
liwości zwiększenia wydajności, przejrzy-
stości i zrównoważenia produkcji dzięki
cyfryzacji. Zaprezentowano tam również

„inteligentne” funkcje Gestica oraz system
komputerowy ALS firmy Arburg.

Wśród prezentowanych stanowisk popu-
larnością cieszyła się produkcja trwałych
kubków wielokrotnego użytku ze spienio-
nego PP. Aplikacja została zademonstro-
wana przez hydrauliczną maszynę Allro-
under 470 S wyposażoną w pakiet MuCell.
Struktury mikrokomórkowe zapewniają
redukcję wagi nawet o 50%, a ponadto
mają działanie izolacyjne. Grubość pianki
wynosi 2 milimetry, a nie jak dotychczas
0,7 milimetra. Odpowiedni chwytak dla
manipulatora Multilift Select został wcze-
śniej wyprodukowany addytywnie przez
Freeformer. Funkcja chwytania z prowa-
dzeniem pneumatycznym została zinte-
growana z komponentem, bez żadnych
dodatkowych napędów pneumatycznych
czy zaworów.

Nowe rozwiązanie w zakresie komunikacji
pomiędzy formą a maszyną Arburg zapre-
zentował wraz ze swoim partnerem, firmą
Hack, wykorzystując hybrydową wtryskar-

kę Allrounder 630 H „Packaging” o kon-
strukcji przeznaczonej do pomieszczeń
czystych, która produkowała przezroczyste
probówki na krew z nietłukącego się PET.

System komputerowy „Moldlife Sense”
został zintegrowany z formą o 32 gniaz-
dach. Monitoruje on cały cykl życia pro-
duktu i umożliwia jego kontrolę. Dane są
przekazywane bezpośrednio do systemu
sterowania maszyną za pomocą inter-
fejsu OPC UA. W ten sposób można np.
wyświetlać informacje o awariach oraz
zależnych od wydajności okresach kon-
serwacji formy. Cyfryzacja oferuje również
praktyczne korzyści w przetwórstwie LSR.
Za pośrednictwem OPC UA i interfejsu EU-
ROMAP 82.3 można zintegrować systemy
dozujące z układem sterowania Allroun-
dera. Na Dniach Technologii 3 stanowiska
wtryskiwania z LSR miały takie połączenie:
wtryskarki Allrounder zostały wyposażo-
ne w jednostki dozujące LSR firm Elmet,
Nexus i Reinhardt Technik i produkowały
detale dla przemysłu motoryzacyjnego
i branży medycznej. •

fot.: Arburg

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 27WWW.PLASTECHO.COM

W

Na australijskim rynku poja-
wiło się wino w plastikowych
butelkach wykonanych w 100%
z tworzywa PET pochodzącego
z recyklingu i nadających się
do ponownego przetworzenia.
Ekologiczne opakowania firmy
Packamama są o 83% lżejsze
od swoich szklanych odpowied-
ników. Na uwagę zasługuje tak-
że spłaszczony kształt butelek,
dzięki któremu można je pako-
wać o wiele ściślej i tym samym
zredukować zarówno koszty
transportu, jak i emisję CO2.

Intercontinental Hotel Group
(IHG), właściciel sieci hote-
li Holiday Inn, przy współ-
pracy z firmą Unilever chce
do 2030 r. usunąć ze swoich
obiektów szampony i płyny do
mycia ciała w miniaturowych
opakowaniach – mają one zo-
stać zastąpione kosmetykami
w większych pojemnikach. Ce-
lem przedsięwzięcia jest wyeli-
minowanie z hoteli opakowań
plastikowych jednokrotnego
użytku oraz realizacja założeń
idei zrównoważonego rozwoju.

W Abu Zabi (ZEA) 1 czerwca
wprowadzono ograniczenia
związane z użytkowaniem jed-
norazowych toreb plastiko-
wych. Zakaz nie dotyczy m.in.
torebek na leki kupowane
w aptece, opakowań na surowe
mięso, owoce i warzywa, wor-
ków na śmieci, czy też dużych
toreb oferowanych np. w skle-
pach elektronicznych. Dzięki
restrykcjom władze miasta
chcą przekonać mieszkańców
do prowadzenia bardziej eko-
logicznego stylu życia.

Rząd Mozambiku ogłosił, że do
2024 r. planuje zakazać uży-
wania na terenie kraju toreb
wykonanych z plastiku. Dzię-
ki temu chce zapewnić lepszy
poziom zarządzania odpadami.
Wprowadzenie restrykcji wpi-
suje się w rządowe projekty do-
tyczące zrównoważonego roz-
woju oraz założenia programu
pięcioletniego przewidzianego
na okres 2020–2024. Obecnie
trwają prace nad treścią pro-
jektu rozporządzenia mającego
oficjalnie wprowadzić zakaz.

Pewien gatunek ro-
baka, który ma ape-
tyt na polistyren,
może być kluczem
do recyklingu two-
rzyw sztucznych
na skalę masową.
Naukowcy z Univer-
sity of Queensland
odkryli, że pospolity
drewnojad (Zopho-
bas morio) może
spożywać polistyren

dzięki enzymowi bakteryjnemu znajdującemu się w jego jelitach.

Dr Chris Rinke i jego zespół ze Szkoły Chemii i Biologicznych Nauk
Molekularnych UQ przez 3 tygodnie podawali drewnojadom róż-
ne rodzaje pokarmu: niektóre karmiono styropianem, inne otrę-
bami, a w przypadku pozostałych stosowano dietę na czczo.

– Stwierdziliśmy, że drewnojady karmione wyłącznie styropia-
nem nie tylko przeżyły, ale nawet nieznacznie przybrały na wadze
– opowiada dr Rinke – Sugeruje to, że robaki mogą pozyskiwać
energię z polistyrenu, najprawdopodobniej dzięki pomocy swoich
bakterii jelitowych.

Badacze wykorzystali technikę zwaną metagenomiką, aby znaleźć
kilka zakodowanych enzymów zdolnych do degradacji polistyre-
nu i styrenu. Celem długoterminowym jest opracowanie enzymów
umożliwiających rozkład odpadów plastikowych w zakładach re-
cyklingu poprzez biodegradację enzymatyczną rozdrobnionych
mechanicznie tworzyw.

– Drewnojady są jak minizakłady recyklingu: rozdrabniają poli-
styren swoimi otworami gębowymi, a następnie podają go bak-
teriom w swoich jelitach – tłumaczy dr Rinke – Produkty rozpadu
powstałe w wyniku tej reakcji mogą być następnie wykorzystane
przez inne mikroby do wytworzenia wartościowych związków, ta-
kich jak bioplastiki.

Naukowcy mają nadzieję, że ten bioupcykling zachęci do recy-
klingu odpadów plastikowych i ograniczy ich składowanie na wy-
sypiskach. Współautorka badań, doktorantka Jiarui Sun, mówi
że ich celem jest wyhodowanie bakterii jelitowych w laborato-
rium i dalsze badanie ich zdolności do rozkładu polistyrenu.

– Następnie zastanowimy się, w jaki sposób możemy rozszerzyć
skalę tego procesu do poziomu wymaganego dla całego zakładu
recyklingu – stwierdza Jiarui Sun.

Źródło: uq.edu.au

II ROBAKI ZDOLNE DO ŻYWIENIA SIĘ PLASTIKIEM

fot.: University of Queensland

PLAST ECHO28 tonacja rynku

W

Valser, jako pierwsza woda mi-
neralna w Szwajcarii, oferowa-
na będzie w plastikowych bu-
telkach pozbawionych etykiet.
Dzięki temu marka przyczyni
się do zmniejszenia ilości zu-
żywanych materiałów opako-
waniowych. Pierwsze wolne od
etykiet butelki wody Valser są
już testowo dostępne w sprze-
daży. Informacje o produkcie
oraz logo marki zostały wytło-
czone na opakowaniu, nato-
miast kod kreskowy umieszczo-
no na górnej części nakrętki.

Naukowcy z University of Bath
znaleźli nowy sposób na przy-
spieszenie rozkładu PLA, do
którego potrzebne są promie-
niowanie UV i cukier. Zespół
badaczy odkrył, że poprzez włą-
czenie do struktury polimeru
różnej ilości cząsteczek cukru
można odpowiednio dostoso-
wywać stopień degradowal-
ności tworzywa. Przykładowo,
włączenie do PLA zaledwie 3%
cukru prowadzi do 40-procen-
towej degradacji w ciągu 6 go-
dzin ekspozycji na światło UV.

BMW zakończyło produkcję
swojego hatchbacka i3 z na-
pędem elektrycznym lub hy-
brydowym. Ostatnie sztuki
auta opuściły linię produkcyjną
w czerwcu br., raptem kilka dni
po ukończeniu budowy 250-ty-
sięcznego samochodu. W ostat-
nich latach model ten był
jednym z nielicznych aut oso-
bowych dostępnych na szero-
ką skalę, których karoserię lub
nadwozie wykonano w 100%
z tworzywa sztucznego wzmoc-
nionego włóknem węglowym.

Timex, jeden ze światowych
liderów wśród producentów
zegarków, ogłosił na początku
lipca wprowadzenie na rynek
kolekcji Waterbury Ocean –
czasomierzy, których bransole-
ty, tarcze i obudowy wykonano
z plastiku wyłowionego z oce-
anów. Linia zegarków powstała
przy współpracy z organizacją
#tide, która działa na rzecz za-
pobiegania przedostawaniu się
nowych tworzyw sztucznych do
mórz. Kolekcja obejmuje 5 wa-
riantów kolorystycznych.

RadiciGroup wspiera zespół Dynamis PRC z Politecnico di Milano
i jego nowy samochód wyścigowy DP13 Autonoma. Prototyp no-
wego pojazdu wykorzystuje opracowany przez tę firmę materiał
do druku 3D, dla zmaksymalizowania wydajności mechanicznej
i estetycznej.

Filamenty do druku 3D marki Radilon Adline są częścią nowego,
jednomiejscowego samochodu wyścigowego, zaprojektowanego
przez zespół Dynamis PRC reprezentujący Politecnico di Milano
(PoliMi). Ponad 100 studentów inżynierii i designu pracowało
nad udoskonaleniem nowego, elektrycznego modelu auta, które

po raz pierwszy zostało zaprojektowane również do pracy w try-
bie samosterującym.

Co roku Dynamis PRC tworzy nowy prototyp bolidu dedykowany
zawodom Formula SAE, który bierze udział w tych międzynarodo-
wych mistrzostwach uniwersyteckich w projektowaniu inżynier-
skim. W ostatnich 2 sezonach wyścigowych zespół został sklasy-
fikowany jako najlepszy włoski team i osiągnął doskonałe wyniki
na poziomie międzynarodowym.

– W tym roku nasza Grupa postanowiła wspomóc projekt uni-
wersytecki PoliMi, co jest zgodne z firmową strategią wspierania
młodych studentów (w wieku 19–25 lat) łączących studia z za-
jęciami pozaszkolnymi w sektorze motoryzacyjnym, w którym
RadiciGroup posiada duże kompetencje jeśli chodzi o materiały
i aplikacje – skomentował Angelo Radici, prezes RadiciGroup.

Studencki zespół Dynamis PRC startuje w mistrzostwach Formu-
la SAE, międzynarodowych zawodach uniwersyteckich z ponad
15 globalnymi imprezami i 600 uczestniczącymi uczelniami. Bo-
lid DP13 Autonoma wyruszył 16–17 lipca na tor Varano, a w naj-
bliższym czasie zaprezentuje się także 8–12 sierpnia na Hunga-
roringu oraz 20–21 sierpnia na Hockenheimringu.

Źródło: RadiciGroup

II DP13 AUTONOMA: FILAMENTY DO DRUKU 3D W MOTORYZACJI

fot.: Coca-Cola HBC fot.: Timex

fot.: RadiciGroup

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 29WWW.PLASTECHO.COM

Kompozyty poja-
wiły się na rynku
w połowie XX w.,
jako obiecująca
klasa materiałów
inżynierskich, da-
jąca nowe perspek-
tywy dla rozwoju
n o w o c z e s n y c h
technologii. Mó-
wiąc ogólnie, każ-
dy materiał złożo-
ny z 2 lub więcej

składników o różnych właściwościach
i cechujący się występowaniem wyraźnych
granic między tymi składnikami może być
określany jako materiał kompozytowy. Co
więcej, pomysł łączenia kilku składników
w celu wytworzenia materiału o właściwo-
ściach nieosiągalnych dla pojedynczych
składników był stosowany przez ludzi od
tysięcy lat. W związku z tym większość
materiałów naturalnych, które powstały
w wyniku długotrwałego procesu ewo-
lucji, można traktować jako materia-
ły kompozytowe.

Początki używania kompozytów sięga-
ją starożytności. Starożytni Egipcjanie
i mieszkańcy Mezopotamii wykonywali
ściany domów z gliny wzmacnianej trzci-
ną, słomą lub trawą. Od XIII w. p.n.e. Izra-
elici przy wznoszeniu swoich budynków
wykorzystywali bloki z mieszanki błotnej
wzmocnionej słomą i końską sierścią,
a Egipcjanie (od ok. 3600 r. p.n.e.) stosowa-
li sklejkę. Tradycyjna chińska laka, służąca
do wyrobu naczyń i mebli, otrzymywana
przez przesycanie wielu cienkich warstw
papieru i tkanin żywicznym „samoutwar-

Rynek materiałów kompozytowych rozwija się coraz prężniej – nie tylko w Polsce, ale na całym
świecie. Dzięki swoim właściwościom, a także szerokim możliwościom zastosowania, kompozyty
cieszą się dużym zainteresowaniem przedstawicieli wielu branż przemysłu i można powiedzieć,
że na ten moment ich przyszłość rysuje się w bardzo jasnych barwach

KOMPOZYTY:
MATERIAŁY PRZYSZŁOŚCI

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

PLAST ECHO30 tonacja rynku

dzalnym” sokiem z sumaka rhus, była sto-
sowana od co najmniej V w. p.n.e. W śre-
dniowieczu wykonywano miecze i tarcze
składające się z warstw różnych materia-
łów, aby zapewnić im jak największą trwa-
łość i wytrzymałość. Rozwój nowoczesnych
materiałów kompozytowych związany był
z ewolucją technologii wytwarzania włó-
kien sztucznych, którą zapoczątkowało
powstanie w czasie II wojny światowej
włókien szklanych. Dalszy progres był wy-
nikiem opracowania technologii wytwór-
czych włókien węglowych nisko i wysoko
modułowych oraz włókien aramidowych,
znanych pod nazwą handlową Kevlar.
Materiały kompozytowe stosowane były
w drogich przedsięwzięciach, np. militar-
nych czy kosmicznych, co wiązało się z ich

wysoką ceną. Jednak rozwój technologii
wytwarzania oraz zwiększenie zaintere-
sowania materiałami tego typu spowo-
dowały znaczny spadek kosztów produkcji
kompozytów, a tym samym wprowadzenie
ich do produkcji cywilnej mało- i wielko-
seryjnej. Obecnie branża materiałów kom-
pozytowych jest jedną z najszybciej roz-
wijających się. Zmiany zachodzące na tym
rynku najlepiej oddaje z roku na rok coraz
bogatsza oferta wystawców na wszelkiego
rodzaju targach.

Niektórzy czytelnicy być może pamięta-
ją najmniejszy na świecie kompozytowy
jacht żaglowy Mini 230, który wziął udział
w wyjątkowym projekcie przepłynięcia
Bałtyku na trasie Kołobrzeg–Bornholm–
Kołobrzeg; do budowy jego kadłuba użyto
najwyższej jakości surowców kompozyto-
wych. Sukces odniosły też takie konstruk-
cje jak pływające drony czy kompozytowe
BMW. Większość z nas miała do czynienia
z takimi wyrobami jak m.in. węglowe kule
ortopedyczne, umywalka z syntetyczne-
go granitu czy rozmaity sprzęt sportowy,
do których produkcji stosuje się właśnie
kompozyty. Dzięki połączeniu tworzywa
sztucznego i odpowiedniego wzmocnie-
nia można bez wątpienia otrzymać jedne
z najlepszych alternatywnych materiałów.

II METODY WYTWARZANIA
KOMPOZYTÓW POLIMEROWYCH

Kompozyty, jak wspomniano na począt-
ku, to połączenie 2 lub więcej materiałów
składowych o różnych właściwościach
fizycznych lub chemicznych. Po ich po-
łączeniu uzyskuje się materiał o cechach
odbiegających od ich pierwotnych właści-
wości. Dwa główne składniki kompozytu to
osnowa i włókno. Matryca jest materiałem
bazowym, a włókno wzmacnia materiał.
Oprócz wzmocnień z włókien i matrycy
kompozyty mogą również zawierać mate-
riały rdzeniowe, wypełniacze, dodatki i wy-
kończenia powierzchni, aby zapewnić wy-
jątkowe właściwości użytkowe. Ich zaletą
jest szeroki zakres wartości właściwości
uzyskiwanych z kompozytów oraz możli-
wość dostosowania właściwości. Materiały

kompozytowe mają również ogólnie wyż-
szy stosunek wytrzymałości i modułu do
masy niż tradycyjne materiały inżynieryj-
ne. Te cechy mogą zmniejszyć wagę nawet
o 20–30%. Oszczędność masy przekłada
się na oszczędność energii lub zwiększoną
wydajność. Zaawansowane kompozyty wy-
kazują pożądane właściwości dynamiczne
oraz mają wysoką odporność na pełzanie
i dobre właściwości tłumiące.

O wytrzymałości kompozytów decyduje
nie tylko rodzaj włókien wzmacniających
i ich procentowy udział w kompozycie, ale
również to, że ich ułożenie można dosto-
sować do obciążeń, które przenosi wyrób.
Jako spoiwa kompozytowe wykorzystuje
się różne materiały: polimery termopla-
styczne i termoutwardzalne, metale oraz
stopy metali, a także materiały ceramicz-
ne. Jako włókna wzmacniające stosowane
mogą być włókna naturalne (sizal, juta).
Jednakże częściej używane są włókna
sztuczne i syntetyczne (szklane, poliami-
dowe, polipropylenowe, bazaltowe, wę-
glowe, borowe, metalowe). Kompozyty,
w których spoiwami są polimery, nazywa-
my kompozytami polimerowymi. Na osno-
wę kompozytów polimerowych stosuje się:

•	 żywice termoutwardzalne – fenopla-
sty i aminoplasty (kompozyty tego
rodzaju produkuje się dwuetapowo:
w pierwszej fazie wytwarza się tło-
czywa (żywica z dodatkami) metodą
mokrą lub suchą, zaś w drugiej fazie
metodą prasowania tłocznego, prze-
tłoczonego lub płytowego tłoczywa
przetwarza się na gotowe wyroby)

•	 żywice chemoutwardzalne – po-
liestrowe, epoksydowe i silikono-
we (proces wytwarzania laminatów
obejmuje nałożenie na powierzchnie
formy (zewnętrzną, wewnętrzną) war-
stwy rozdzielającej, warstwy licowej,
tzw. żelkotu (specjalna żywica zawie-
rająca barwnik i środek tiksotropowy,
np. krzemionkę koloidalną), następnie
warstwy zbrojenia i osnowy. Materiały
kompozytowe o osnowie żywic che-
moutwardzalnych wytwarza się me-
todami ręcznymi i maszynowymi)

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 31WWW.PLASTECHO.COM

•	 tworzywa termoplastyczne – poliami-
dy, polipropylen, poliestry termopla-
styczne i poliwęglan oraz w mniej-
szych ilościach polimery styrenowe
(wytwarza się je metodami wtrysku
i wytłaczania; metody znajdują za-
stosowanie do otrzymywania kompo-
zytów zbrojonych włóknami krótkimi
oraz cząsteczkami ceramicznymi).

Proces powstawania kompozytu poli-
merowego z zastosowaniem żywic che-
moutwardzalnych przebiega przeważnie
równocześnie z formowaniem wyrobu.
Składowe elementy kompozytu (włók-
no wzmacniające i spoiwo – kompozycję
żywicy chemoutwardzalnej z utwardza-
czem) łączy się ze sobą najczęściej dopiero
w formie, w której wyrób jest formowany.
Po utwardzeniu żywicy z formy wyjmuje
się gotowy wyrób, który zazwyczaj wyma-
ga jedynie obcięcia i ewentualnych innych

operacji wykończeniowych. W przypadku
polimerów termoplastycznych najpierw
zazwyczaj produkuje się kompozyt w po-
staci półfabrykatu, z którego wykonuje się
następnie wyroby. Takim półfabrykatem
mogą być np. granulki polietylenu z ciętym
włóknem szklanym, przetwarzane później,
np. technologią wtrysku.

Wyróżnia się kilka rodzajów kompozytów,
w tym np. strukturalne (m.in. sklejka i żel-
bet), laminaty (np. pykret), mikrokompo-
zyty i nanokompozyty. W nowoczesnych
kompozytach stosuje się włókna wzmac-
niające o bardzo małej średnicy, mierzonej
w tysięcznych częściach milimetra. Istnieje
bowiem ogólna prawidłowość, że im śred-
nica włókien wzmacniających jest mniej-
sza, tym wytrzymałość kompozytu więk-
sza. W ostatnich latach obserwuje się stały
rozwój zarówno surowców do wyrobów
kompozytowych, jak i doskonalenie spo-

sobów ich wytwarzania oraz przetwórstwa.
Struktura materiałów kompozytowych jest
uzależniona od technologii wytwarzania,
właściwości materiału osnowy, właści-
wości, rodzaju i udziału fazy zbrojącej, od
strefy połączenia osnowa-zbrojenie, ale
również od rozkładu fazy zbrojącej. Rów-
nomierny rozkład fazy zbrojącej jest cechą
charakterystyczną prawidłowej struktury
materiału kompozytowego.

Właściwości tych tworzyw nierzadko
utrudniają ich obróbkę. Niektóre kompozy-
ty są twarde i sztywne jak stal, inne ela-
styczne jak guma, zachowujące odporność
na duże naprężenia.

II ZASTOSOWANIE

Polski sektor materiałów kompozytowych
prężnie się rozwija i z roku na rok rośnie
jego krajowy rynek. Z jednej strony roz-

PLAST ECHO32 tonacja rynku

wój technologii, a z drugiej rosnące wy-
magania użytkowników – te 2 elementy
wymagają coraz to nowszych tworzyw
obniżających koszty produkcji, a jednocze-
śnie wykazujących właściwości lepsze niż
materiały tradycyjne. W rezultacie możemy
odnotować ogromny rozwój stosowania
kompozytów. Duży wpływ na ten postęp
wywarło wykorzystanie tych materiałów
w technice rakietowej. W chwili obecnej
to bardzo szeroka rodzina nowoczesnych
materiałów konstrukcyjnych, znajdujących
zastosowanie praktycznie we wszystkich
dziedzinach techniki i działalności czło-
wieka. O ich wytrzymałości decyduje nie
tylko rodzaj włókien wzmacniających i ich
procentowy udział w kompozycie, ale rów-
nież to, że ich ułożenie można dostosować
do obciążeń, które przenosi wyrób. Kom-
pozyty są wykorzystywane także w druku
3D jako materiały konstrukcyjne, a łącząc
zalety druku 3D z unikatowymi właściwo-
ściami materiałów kompozytowych można
otrzymać zupełnie nową jakość wytwarza-
nia. Doskonałe parametry mechaniczne
i wytrzymałościowe oraz niewielki ciężar
własny sprawiają, że kompozyty odkrywa-
ne są w kolejnych obszarach zastosowań:
od kosmonautyki, przez technikę jądrową,
po sprzęt rekreacyjny i produkty elektro-
niczne. Nie tylko branża lotnicza, prze-
mysł samochodowy czy transport kołowy
i szynowy w zaawansowanym stopniu
korzystają dziś z kompozytów – korzyści
z ich użycia odkryła też m.in. branża zbro-
jeniowa (osłony balistyczne, pociski), spor-
towa (łodzie, narty, rowery itd.), medyczna
i budownictwo. W rezultacie możemy od-
notować ogromny rozwój wykorzystania
kompozytów. W chwili obecnej to bardzo
szeroka rodzina nowoczesnych materiałów
konstrukcyjnych, znajdujących zastosowa-
nie praktycznie we wszystkich dziedzinach
techniki i działalności człowieka.

Wiele nowych kompozytów to polimery
napełnione drewnem, odpadami drew-
nianymi, mączką, włóknami naturalnymi,
imitujące tradycyjne materiały, a wykazu-
jące doskonałą odporność na wodę, środ-
ki chemiczne, paliwa, oleje. Możliwość
dowolnego formowania kształtu, łatwe

wytwarzanie, właściwości mechanicz-
ne porównywalne z wytrzymałością stali
konstrukcyjnej przy 5-krotnie mniejszym
ciężarze i odporności na warunki at-
mosferyczne oraz większość czynników
agresywnych to zalety kompozytów poli-
merowych, tworzyw wzmocnionych. Wy-
korzystanie materiałów kompozytowych
będzie nadal rosło. Im więcej inżynierów
zrozumie kompozyty, tym więcej możliwo-
ści ich zastosowania zostanie rozpozna-
nych. Wraz ze wzrostem skali ich użycia
nastąpi więcej zmian w obszarach mate-
riałów składowych, analizy, projektowania
i wytwarzania.

Materiały kompozytowe oferują ogrom-
ne możliwości i tanie przetwarzanie przy
niewielkim wpływie na środowisko – te
atrybuty tworzą dla nich bardzo świetlaną
przyszłość. Zainteresowanie kompozytami
wciąż rośnie, a ich potencjał nie jest jesz-

cze w pełni wykorzystany. Spowodowane
jest to trudną do opanowania technolo-
gią, dlatego też prowadzi się intensyw-
ne badania naukowe nad wytwarzaniem
i przetwórstwem kompozytów. Nowe
możliwości stworzone przez inżynierię
materiałową pozwalają na poszukiwanie
nowych materiałów o nieznanych dotąd
właściwościach, a także modyfikowanie
tych już znanych w celu dostosowania ich
do nowych obszarów wykorzystania. •

Literatura

Kuciel S., Rydarowski H., Biokompozyty z surowców odnawial-
nych, Politechnika Krakowska, 2012

Nowacki J., Materiały kompozytowe, Wyd. PŁ, Łódź 1993

Boczkowska A., Kapuściński J., Puciłkowski K., Wojciechowski S.,
Kompozyty, Wyd. PW, Warszawa 2000

https://romeorim.com/what-are-composites/

www.cordis.lu/nanotechnology

Vasiliev V.V., Morozov E.V., Advanced Mechanics of Composite
Materials (wydanie trzecie), 2013

https://magazynprzemyslowy.pl/artykuly/
odporne-i-lekkie-ale-trudne-w-obrobce

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 33WWW.PLASTECHO.COM

Elementy gumo-
we – wykładziny,
membrany, uszczel-
nienia – odgrywają
istotną rolę w dzia-
łaniu instalacji wo-
dociągowych. Sto-
sowane są w rurach,
zaworach i kształt-
kach, aby zapewnić
szczelność złączy
i elementów odci-
nających przepływ
cieczy przy różnych

parametrach roboczych.

Wspomniane detale wytwarza się z miesza-
nek różnorakich elastomerów syntetycz-
nych, jak i mieszanek kauczuku natural-
nego (NR). Wyroby stosowane w usługach
wodociągowych mogą być wykonane z:

•	 poliuretanu (kauczuki uretanowe po-
liestrowe i polieterowe AU, EU)

•	 chloroprenu (CR)
•	 chlorosulfonowanego polietylenu

(CSM)
•	 kauczuku etylenowo-propylenowo-

-dienowego (EPDM)
•	 kauczuku fluorowego (FKM)
•	 kauczuku butylowego (IIR)
•	 kauczuków akrylonitrylo-butadieno-

wych (NBR, o różnej zawartości pro-
centowej akrylonitrylu)

•	 poliizoprenu (IR)
•	 kauczuków butadienowo-styreno-

wych (SBR, o różnej zawartości pro-
centowej styrenu)

•	 silikonów (Q, MQ, VMQ, PVMQ).

Biorąc pod uwagę fakt, że mieszanka kau-
czukowa zawiera jeszcze szereg innych
substancji mineralnych i organicznych,
podczas doboru materiału do określonego
zastosowania ważne jest zrozumienie jego
chemii i właściwości oraz wiedza z zakresu
metod badawczych dotyczących elasto-
merów. Często dochodzą dodatkowe za-

gadnienia projektowe związane z połącze-
niem materiałów elastomerowych o różnej
twardości, czy też dotyczące trwałości po-
łączeń guma-metal.

Ważnymi czynnikami, którymi należy się
kierować przy doborze elastomeru i kon-
struowaniu, są warunki użytkowania wy-
robów oraz historia serwisowa podobnych,
dotychczas stosowanych produktów. Ocze-
kuje się przecież, że elementy uszczelnia-
jące systemy dystrybucji wody będą dzia-
łać tak, jak zostały zaprojektowane przez
wiele dziesięcioleci.

W celu określenia wymagań dotyczą-
cych części gumowych zamontowanych
w oferowanych produktach często używa-
na jest norma PN-EN 681-1:2002/A3:2006
Uszczelnienia z elastomerów – Wymagania
materiałowe dotyczące uszczelek złączy rur
wodociągowych i odwadniających – Część
1: Guma. Przy czym nie chodzi o to, aby od
razu zmierzać do pełnej certyfikacji wyro-

Materiały do produkcji uszczelek złączy rur wodociągowych i odwadniających: metody badań

DR KAROL
NICIŃSKI

Centralny Ośrodek
Badawczo-Rozwojowy
Przemysłu Poligraficz-
nego

Wyroby gumowe, takie jak uszczelki czy membrany, są dziś stosowane na szeroką skalę w połą-
czeniach rur przeznaczonych do przesyłu wody. Aby mieć pewność, że produkty te nadają się do
bezpiecznego wykorzystania i będą optymalnie spełniać swoje zadanie, materiały elastomerowe
służące do ich wytworzenia poddaje się szeregowi badań fizykochemicznych

MATERIAŁY DO PRODUKCJI USZCZELEK
ZŁĄCZY RUR WODOCIĄGOWYCH
I ODWADNIAJĄCYCH: METODY BADAŃ

PLAST ECHO34 tonacja rynku

bów (do czego oczywiście zachęcam), ale
mieć jakiś punkt wyjścia w rozmowach
biznesowych, a zarazem pewność, że wy-
tworzone produkty spełnią oczekiwania
odbiorcy. W niniejszym artykule nie chcę
jednak omawiać drobiazgowo wartości
poszczególnych parametrów podanych we
wspomnianej normie, a skupić się na me-
todach badań fizykochemicznych wulka-
nizatów. Standard PN-EN 681-1:2002/
A3:2006 odeśle nas bowiem do szeregu
procedur opisanych w kolejnych doku-
mentach, którymi są m.in.:

•	 ISO 23529:2016 – Guma – Ogólne za-
sady przygotowania i kondycjonowania
próbek stosowanych do badań metoda-
mi fizycznymi

•	 ISO 48-2:2018 – Guma i kauczuk ter-
moplastyczny – Oznaczanie twardości
– cz. 2: Twardość w zakresie od 10 IRHD
do 100 IRHD

•	 ISO 3387:2020 – Guma — Oznacza-
nie efektów krystalizacji przez pomiary
twardości

•	 ISO 37:2017 – Guma i kauczuk termo-
plastyczny – Oznaczanie właściwości
wytrzymałościowych przy rozciąganiu

•	 ISO 34-1:2015 – Guma i kauczuk ter-
moplastyczny – Oznaczanie wytrzyma-
łości na rozdzieranie – cz. 1: Próbki do
badań prostokątne, kątowe i łukowe

•	 ISO 34-2:2015 – Guma i kauczuk ter-
moplastyczny – Oznaczanie wytrzy-
małości na rozdzieranie – cz. 2: Małe
próbki (Delft)

•	 ISO 2285:2019 – Guma i kauczuk ter-
moplastyczny — Oznaczanie naprężenia
przy stałym wydłużeniu oraz napręże-
nia, wydłużenia i pełzania przy stałym
obciążeniu rozciągającym

•	 ISO 188:2011 – Guma lub kauczuk ter-
moplastyczny – Badanie przyspieszone-
go starzenia i odporności na działanie
ciepła

•	 ISO 815-1:2019 – Guma i kauczuk
termoplastyczny – cz. 1: Oznacza-
nie odkształcenia trwałego po ści-
skaniu w temperaturze otoczenia lub
podwyższonej

•	 ISO 815-2:2019 – Guma i kauczuk
termoplastyczny – cz. 2: Oznaczanie

odkształcenia trwałego po ściskaniu
w niskiej temperaturze

•	 ISO 1431-1:2012 – Guma i kauczuk ter-
moplastyczny – Odporność na spękania
ozonowe – Część 1: Badania przy od-
kształceniu statycznym i dynamicznym

•	 ISO 1817 – Guma – Oznaczanie odpor-
ności na działanie cieczy

•	 ISO 3384-1:2019 – Guma i kauczuk
termoplastyczny – Oznaczanie relak-
sacji naprężenia przy ściskaniu – cz. 1:
Badanie w stałej temperaturze

•	 ISO 813:2019 – Guma i kauczuk ter-
moplastyczny – Oznaczanie adhezji do
sztywnego podłoża – metoda odrywa-
nia 90 stopni (oznaczanie połączenia
guma-metal).

W laboratorium zazwyczaj nie prowadzi
się badań fizykochemicznych na gotowych
wyrobach, lecz na specjalnie przygotowa-
nych próbkach materiałów przeznaczo-
nych do ich wytworzenia. Do badań do-
starcza się wulkanizaty w postaci płytek,
z których wycina się następnie wiosełka
do badań wytrzymałościowych (bądź po-
biera się z nich mniejsze, prostokątne
wycinki zgodnie z procedurami opisanymi
we wspomnianych normach) za pomocą
specjalnych wykrojników oraz koreczków
o określonych wymiarach. Każda próbka
powinna być trwale oznaczona, w sposób
umożliwiający jej identyfikację od mo-
mentu dostarczenia do laboratorium po-
przez etapy przechowywania, przygotowa-
nia, kondycjonowania i pomiarów, aż do
czasu wyrzucenia.

Próbki oczekujące na przygotowanie wy-
cinków do badań i same wycinki należy
przechowywać w warunkach, które mini-
malizują możliwość degradacji materiału
pod wpływem warunków otoczenia, takich
jak ciepło lub światło; zazwyczaj w tempe-
raturze 23°C ± 2°C. We wszystkich bada-
niach minimalny czas między przygotowa-
niem próbek a przeprowadzeniem testów
powinien wynosić 16 godzin (o ile w sto-
sownej normie nie zapisano inaczej).

Jedną z najczęściej badanych własno-
ści fizycznych gumy, także w przypadku

uszczelnień, jest jej twardość. Twardość
definiowana jest zazwyczaj jako opór, który
stawia materiał podczas wgniatania weń
innego, twardszego materiału. Zazwyczaj
mierzy się opór przy wciskaniu w gumę
kulki lub stożka o określonym kształ-
cie ze znaną siłą za pomocą przyrządów
zwanych twardościomierzami. Najczęściej
stykamy się z tzw. twardością Shore’a (ISO
48-4:2018), która polega na odczytaniu
(po upływie określonego czasu) wielkości
zagłębienia wciskanej w gumę iglicy.

W normie dotyczącej uszczelnień ela-
stomerowych znajduje się odniesienie
do metody oznaczania twardości gumy
według skali międzynarodowej IRH (ang.
International Rubber Hardness). W meto-
dzie tej skala twardości budowana jest
na podstawie teoretycznej zależności
pomiędzy modułem Younga materiału
idealnie sprężystego, a wielkością zagłę-
bienia sferycznego indentora. Oznaczanie
twardości metodą IRH polega na pomiarze
różnicy między wgłębieniem kulki w gumę
pod obciążeniem wstępnym (0,3 N),
a wgłębieniem pod obciążeniem pomia-
rowym (5,7 N). Wartość różnicy wgłębień
odczytywana jest w stopniach międzyna-
rodowej skali twardości IRH.

Twardość uszczelnień elastomerowych
powinna być dostosowana do materiału
i konstrukcji złączy, do których są prze-
znaczone. Dlatego ten parametr należy
ustalić w porozumieniu z producentem rur
i kształtek. W przypadku uszczelnień wy-
konanych z mieszanek kauczuku chloro-
prenowego bądź naturalnego (o wyraźnej
tendencji do krystalizacji w niższych tem-
peraturach) określono test oparty na po-
miarach twardości w celu zdeterminowa-
nia postępującego usztywniania gumy
w czasie. Ogranicza się on do materiałów
o początkowej twardości w temperaturze
badania od 10 IRHD do 85 IRHD. Mierzy się
zmiany twardości w czasie próbki kondy-
cjonowanej w temperaturze -10°C (chloro-
pren) lub -25°C (kauczuk naturalny).

Po starzeniu zgodnie z ISO 188 przez 168
godzin w temperaturze 70°C (uszczelnie-

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 35WWW.PLASTECHO.COM

nia do kontaktu z wodą o temperaturze do
50°C – klasa I) lub 125°C (uszczelnienia
do gorącej wody pitnej i wody nieprze-
znaczonej do picia o temperaturze do
110°C – klasa II, oraz do systemów cyrku-
lacji ciepłej wody – klasa III), twardość nie
może zmienić się o więcej niż +8/-5 IRHD.
Jeśli badane materiały służące do wyrobu
uszczelnień z klasy III pęcznieją w warun-
kach eksploatacji, to czas starzenia wy-
dłuża się do 504 godzin w temperaturze
125°C (ze względu na oczekiwany okres
eksploatacji systemu rurociągów wyno-
szący co najmniej 50 lat badanie musi być
bardziej rygorystyczne). Po tym czasie po-
nownie zmierzona twardość nie może róż-
nić się od początkowej o -5/+10 IRHD.

Szereg własności fizycznych gumy mo-
żemy zbadać podczas rozciągania próbek
na maszynie wytrzymałościowej, zwanej
potocznie zrywarką. Urządzenie składa
się z dwóch niezależnych układów – od-
kształcającego badaną próbkę oraz reje-
strującego powstające naprężenia. Za po-
mocą maszyny do próbek zamontowanych
w specjalnych szczękach przykładana jest
siła zrywająca. Urządzenie rozciąga próbkę
ze stałą, ściśle określoną prędkością posu-
wu, aż do pęknięcia badanego elementu.

Pomiary wytrzymałości na rozciąganie,
naprężenia w chwili danego wydłużenia,
względnego wydłużenia w chwili zerwania,
a także wydłużenia trwałego po zerwaniu
przeprowadza się na próbkach w kształ-
cie wiosełek o określonych wymiarach.
Do badań rutynowych, jak i arbitrażowych
najczęściej stosowane są wiosełka typu 1.
W przypadku badań gumy o bardzo wyso-
kiej elastyczności oraz wyrobów gotowych
stosuje się próbki typu 2 (tabela 1).

Jeśli chodzi o badania wulkanizatów mie-
szanek przeznaczonych do wyrobu uszcze-
lek złączy rur wodociągowych i odwad-
niających, preferuje się wiosełka typu 2.
Wytrzymałość na rozciąganie badanych
materiałów nie może być mniejsza niż
9 MPa. Dla uszczelnień klasy I, w zależno-
ści od twardości, wydłużenie przy zerwa-
niu przyjmuje różne minimalne wartości Maszyna wytrzymałościowa („zrywarka”)

PLAST ECHO36 tonacja rynku

graniczne: od 400% dla gumy o twardości
40 IRHD do 100% dla gumy o twardości
90 IRHD. Wartości minimalne wydłużenia
przy zerwaniu dla materiałów na uszczel-
nienia klasy II wahają się od 250% dla
materiałów o twardości 50 IRHD do 100%
dla materiałów o twardości 90 IRHD.
W przypadku uszczelnień przypisywanych
do klasy III, zakres twardości wynosi 60–
80 IRHD, a minimalnego wydłużenia przy
zerwaniu odpowiednio 200–100 MPa.

Po starzeniu próbek przez 168 godzin
w temperaturze 70°C (klasa I) lub 125°C
(klasa II):

•	 wytrzymałość na rozciąganie nie
może obniżyć się o więcej niż 20%

•	 wydłużenie przy zerwaniu nie może
wzrosnąć o więcej niż 10% lub
zmniejszyć się o więcej niż 30% dla
gum o twardości do 80 IRHD; dla
twardszych gum wartość ta może ob-
niżyć się maksymalnie o 40%.

W przypadku produktów pęczniejących
stosowanych w klasie III, po starzeniu
przez 504 godziny w temperaturze 125°C,
zmiana wytrzymałości na rozciąganie nie
może przekraczać 25%, a zmiana wydłu-
żenia przy zerwaniu powinna zmieścić
się w zakresie od -40 do +10% pierwot-
nej wartości.

Z pomocą maszyny wytrzymałościowej
możemy przeprowadzić także badania
wytrzymałości na rozdzieranie, której
wartość oblicza się zwykle jako stosunek
siły powodującej zniszczenie próbki do
jej grubości.

W praktyce laboratoryjnej stosuje się
próbki o różnych kształtach i wymiarach.
Ich cechą wspólną jest celowo wykonane
nacięcie, które ma umożliwić zniszczenie
próbki w określonym miejscu. Można spo-
tkać próbki w kształcie półksiężyca, kąto-
we Gravesa (także bez nacięcia), w kształ-
cie paska z nacięciem poprzecznym Delft,
w kształcie fasoli, bądź paska z nacięciem
wzdłużnym – tzw. Trousers (ze względu
na fakt, że próbka przypomina spodnie).

Na schemacie 1 przedstawiono prób-
kę w kształcie półksiężyca, najczęściej
stosowaną w laboratoriach badawczych
(kolorem czerwonym zaznaczono miejsce
nacięcia 1,0 mm ± 0,2 mm).

Kolejnym ważnym wskaźnikiem charakte-
ryzującym przydatność uszczelnień w eks-
ploatacji jest odkształcenie trwałe po ści-
skaniu. Wielkość odkształcenia trwałego
zależy nie tylko od składu mieszanki kau-
czukowej, ale także od substancji che-
micznych służących do wulkanizacji, które
wpływają na tzw. gęstość usieciowania,
czyli liczbę wiązań poprzecznych przypa-
dającą na jednostkę objętości lub masy
usieciowanego kauczuku.

Próbki wykorzystywane w badaniu od-
kształcenia trwałego po ściskaniu mają
postać krążków o średnicy 29 mm ±
0,5 mm i wysokości 12,5 mm ± 0,5 mm
(typ A), bądź o średnicy 13 mm ± 0,5 mm
i wysokości 6,3 mm ± 0,3 mm (typ B).
Próbki typu A stosuje się zazwyczaj dla
wulkanizatów charakteryzujących się ni-
skim odkształceniem, ze względu na więk-
szą dokładność pomiaru. Próbki typu B są
preferowane, gdy zachodzi konieczność
ich wycięcia z produktów. Za jedną próbkę
uważa się komplet 3 krążków. Należy uni-

kać porównywania wyników uzyskanych
przy użyciu próbek różnego typu, gdyż
niekoniecznie pozwalają one uzyskać ta-
kie same wartości odkształcenia.

Odkształcenie trwałe określa się na pod-
stawie pomiaru wysokości próbki po eks-
pozycji w określonej temperaturze przez
dany okres przy odkształceniu ściskają-
cym równym 25%. Po określonym czasie
ogrzewania próbki odpręża się i po 30 mi-
nutach kondycjonowania w temperaturze
pokojowej mierzy się ich wysokość. Przy-
rząd do badania przedstawiono na sche-
macie 2.

Przykładowo: wulkanizaty o twardości
60 IRHD (mieszanek kauczukowych prze-
znaczonych na uszczelnienia do rur roz-
prowadzających wodę o temperaturze do
50°C) po 72 godzinach w temperaturze
70°C mogą trwale odkształcić się maksy-
malnie o 20%.

Uszczelnienia w trakcie eksploatacji mogą
ulegać nie tylko trwałemu odkształce-
niu, ale również zmianie masy i objętości
w związku z wchłanianiem płynów. Mogą
pęcznieć, ale też zmniejszać swoją obję-
tość, jeśli na skutek działania cieczy z wul-
kanizatu wypłukiwane są jakieś składniki.

WYMIARY
PRÓBKA

TYP 1 TYP 2
Długość całkowita a2

co najmniej
115 75

Szerokość b 25 ± 1 12,5 ± 1

Długość części środkowej c 33 ± 2 25 ± 1

Szerokość wąskiej części
środkowej s 6 ± 0,0

0,4 4 ± 0,1

Mały promień e 14 ± 1 8 ± 0,5

Duży promień f 25 ± 2 12,5 ± 1

Tabela 1. Podstawowe wymiary próbek o kształcie wiosełek (mm)

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 37WWW.PLASTECHO.COM

Jedna z metod badawczych związanych
z pomiarami pęcznienia polega na całko-
witym zanurzeniu próbek w płynie wzor-
cowym (w tym wypadku w wodzie) o okre-
ślonej temperaturze (np. 70°C) i pomiarze

zmian ich objętości po ustalonym czasie
(chociażby 168 godzin).

Aparat do badań pęcznienia przy całkowi-
tym zanurzeniu zaprojektowany jest tak,

aby uwzględniał lotność badanej cieczy
i ograniczał jej parowanie oraz wnikanie
powietrza. Wycinki do badań mocuje się
w uchwytach i oddziela szklanymi pier-
ścieniami lub innymi niereaktywnymi
przekładkami. Próbki powinny mieć jedna-
kową grubość 2 mm ± 0,2 mm. Do badań
można też użyć próbek wyciętych z arty-
kułów handlowych. W przypadku produk-
tów cieńszych niż 1,8 mm należy stosować
oryginalną grubość. Jeśli materiał jest
grubszy niż 2,2 mm, należy zmniejszyć ten
wymiar do wartości granicznej. Wycinki
do badań do określenia zmiany objętości
i masy powinny mieć objętość od 1 cm3 do
3 cm3. Z kolei objętość cieczy powinna być
co najmniej 15-krotnością łącznej obję-
tości próbek do badań, a objętość powie-
trza nad cieczą powinna być ograniczona
do minimum.

W przypadku uszczelnień, w zależności od
klasy, zmiany objętości muszą zmieścić się
w granicach -1–8%obj., bądź nie mogą prze-
kraczać 10%obj.. Ocenia się je najczęściej
metodą grawimetryczną, wykorzystując
zasadę Archimedesa.

Ostatnią grupą badań, którą chciałbym
omówić w niniejszym artykule, są badania
starzeniowe. Dotyczą one niekorzystnych
zmian chemicznych i fizycznych zachodzą-
cych w wyrobach gumowych pod wpły-
wem tlenu, ozonu, ciepła, jonów niektórych
metali, czy też w warunkach trwałego od-
kształcenia mechanicznego.

Jednym z omawianych, niekorzystnych
zjawisk jest spadek naprężenia potrzeb-
nego do utrzymania próbki przy danym
odkształceniu, zwany relaksacją. Wraz ze
spadkiem naprężenia maleje siła potrzeb-
na do utrzymania danego odkształcenia,
co wykorzystuje się w pomiarach. W przy-
padku uszczelnień istotne są zmiany na-
prężenia w próbce poddanej ściskaniu.

Pomiary prowadzi się na cylindrycznych
próbkach o średnicy 13 mm ± 0,5 mm i wy-
sokości 6,3 mm ± 0,3 mm, choć dopuszcza
się badanie gotowych wyrobów. Przed
przystąpieniem do badań próbki podda-

Schemat 1. Próbka do badań rozdzierności w kształcie półksiężyca

Schemat 2. Przyrząd do badania odkształcenia trwałego po ściskaniu:
1 – śruba, 2 – płyta stalowa, 3 – badana próbka, 4 – przekładka dystansująca

PLAST ECHO38 tonacja rynku

wane są kondycjonowaniu temperaturo-
wemu i mechanicznemu w sposób opisa-
ny w normie ISO 3384, potem zaś mierzy
się ich początkową wysokość. Następnie
umieszcza się próbki w urządzeniu pomia-
rowym, ściska o 25% (gdy nie jest to moż-
liwe, odkształcenie zmniejsza się do 15%
lub dalej, odpowiednio co 5%), ogrzewa do
określonej temperatury i mierzy początko-
wą siłę. Później, w określonych przedzia-
łach czasu, mierzy się zmiany przyłożonej
do próbki siły, przy czym próbka jest stale
odkształcona z tolerancją ± 0,01 mm.

Przykładowo, dla materiałów na uszczel-
nienia o twardości 50 IRHD mające kon-
takt z wodą o temperaturze do 50°C
relaksacja naprężenia po 7 dniach od-
kształcania w temperaturze 23°C nie może
przekroczyć 5,5%.

W przypadku uszczelnień, zwłaszcza z kau-
czuków etylenowo-propylenowych i ety-
lenowo-propylenowo-dienowych (EPM/
EMDM) oraz kauczuku butylowego, istot-
na jest ich odporność na działanie ozo-

nu. Próbki do badań wycina się z płytek
wulkanizatu o grubości 2 mm ± 0,2 mm.
Powinny mieć one szerokość nie mniej-
szą niż 10 mm i długość nie mniejszą
niż 40 mm. Następnie montuje się je
w specjalnej ramce (przed zamocowaniem
w uchwytach końcówki próbek powinny
być zabezpieczone lakierem ochronnym),
rozciąga o 10–20% i umieszcza w komo-
rze ozonowej. Jeśli nie określono inaczej,
badanie prowadzi się przy stężeniu ozonu
wynoszącym 50 pphm ± 5 pphm (pphm –
liczba części na 100 mln), w temperaturze
50°C ± 2°C, przy wilgotności względnej
65%. Dobrze zabezpieczona przed sta-
rzeniem ozonowym guma nie powinna
wykazywać spękań po określonym czasie
ekspozycji, np. po 72 godzinach. Protokół
z badania może być sporządzony w formie
opisowej – „brak pęknięć”, „pęknięcia”, lub
mieć postać dokumentacji fotograficznej.
Jeżeli zaobserwowano spękania, można je
opisać podając np. wygląd pojedynczego
pęknięcia, liczbę pęknięć na jednostkę po-
wierzchni, czy średnią długość 10 najwięk-
szych pęknięć.

Choć powyższe metody badań fizykoche-
micznych wulkanizatów zostały omówione
dosyć pobieżnie (nie zostały poruszone za-
gadnienia związane z badaniami wyrobów
wielokomponentowych, czy zawierających
wzmocnienie metalowe), wyraźnie widać,
że dobór materiału na uszczelnienia, któ-
re będą właściwie spełniać przypisane im
funkcje nie jest sprawą trywialną. Na eta-
pie projektowym trzeba podjąć wiele de-
cyzji związanych z doborem materiałów
i przeprowadzić szereg specjalistycznych
badań, które utwierdzą nas w przekonaniu,
że otrzymamy produkty o zadowalającej
trwałości. •

Źródła

Manual of Water Supply Practices M75, Elastomers for Waterworks:
pipes, valves and fittings, American Water Works Association,
Denver 2020, ISBN 978-1-64717-004-2

Oznaczanie twardości tworzyw polimerowych – materiały do
ćwiczeń, Zachodniopomorski Uniwersytet Technologiczny, Poli-
technika Szczecińska, Zakład Tworzyw Polimerowych, http://ztp.
zut.edu.pl/fileadmin/17.pdf [dostęp: 18.06.2022]

Evaluation guideline for the Kiwa product certificate for vulcanised
rubber products for cold and hot drinking water applications,
BRL K17504/03, 10.10.2018, https://www.kiwa.com/4a5a92/
globalassets/dam/kiwa-netherlands/downloads/k17504-03-
incl-wb-30-08-2021.pdf, [dostęp: 19.06.2022]

Normy wymienione w tekście

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 39WWW.PLASTECHO.COM

RECYKLING TWORZYW SZTUCZNYCH:
JAK ZRÓWNOWAŻYĆ PODAŻ I POPYT?

Według danych
ICIS Recycling Sup-
ply Tracker – Me-
chanical, w 2021 r.
światowa gospo-
darka, dysponując
ponad 2500 zakła-
dami recyklingu
mechanicznego,
posiadała ponad
48 mln ton zdol-
ności produkcyjnej
dla pochodzą-

cych z recyklingu: politereftalanu etylenu
(rPET), polietylenu (rPE) i polipropylenu
(rPP).

Średnia wydajność zakładu recyklingu
mechanicznego wynosi około 20 tys. ton

rocznie, co jest stosunkowo niedużą licz-
bą w porównaniu do wydajności średniej
wielkości zakładów produkujących po-
limery pierwotne. Przy tej skali, stanowi
to wyzwanie dla dynamicznego rozwoju
branży recyklingu mechanicznego.

Umiejscowione zazwyczaj w dużych mia-
stach zakłady recyklingu, w bardziej roz-
winiętych gospodarkach znajdują się obok
infrastruktury recyklingowej lub – w przy-
padku obszarów mniej rozwiniętych –
w pobliżu wysoko zaludnionych obszarów.
Jednak odpady znajdują się wszędzie, więc
i możliwości recyklingu powinny być roz-
łożone równomiernie.

W ujęciu regionalnym, Azja posiada więk-
szość światowych możliwości przerobo-

wych (40%), głównie ze względu na silne
rynki końcowe, a mianowicie recykling
włókien poliestrowych. Za nią plasuje się
Europa z ponad 30-procentowym udzia-
łem. Trzy największe regiony, czyli Azja,
Europa i Ameryka Północna, reprezentują
łącznie prawie 90% całości tego rynku.
Podkreśla to rozbieżności w rozwoju moż-
liwości przerobowych w zakresie recyklin-
gu na całym świecie.

Tempo wzrostu recyklingu w Azji zwięk-
szyło się wraz z wdrożeniem przez Chiny
polityki zarządzania odpadami i recyklin-
gu na początku XXI w., podczas gdy Eu-
ropa jest dojrzałym rynkiem, na którym
przemysł przetwarzania odpadów tworzyw
sztucznych powstał już dziesiątki lat temu.
W Ameryce Północnej firmy wykorzysty-

PAULA LEARDINI
Starszy analityk ds.
recyklingu tworzyw
sztucznych w ICIS

Globalny popyt na tworzywa sztuczne pochodzące z recyklingu rośnie. Polimerami najczęściej pod-
dawanymi temu procesowi są PET, PE i PP. Nadal jednak istnieją rynki, na których brakuje popytu
końcowego na polimery z recyklingu do zastosowań o wysokiej wartości

PLAST ECHO40 tonacja rynku

wały dotychczas surowce polimerowe
pochodzące z recyklingu w celu uzyska-
nia korzyści ekonomicznych w zastoso-
waniach o niskiej jakości. Jednak w ciągu
ostatnich kilku lat zauważalnie wzrasta
popyt na zastosowania produktów klasy
premium, w których używane są recyklaty.

W większości regionów rozwijających się,
rynki końcowe, które były w stanie przyjąć
polimery pochodzące z recyklingu, kiero-
wały się wyłącznie względami ekonomicz-
nymi. Stosowanie polimerów z recyklingu
w zastosowaniach o wyższej wartości
zwiększa się sukcesywnie, choć w innym
tempie. W tych regionach nie było wy-
starczających czynników napędzających
rynek, takich jak możliwości finansowania,
infrastruktura czy zainteresowanie odbior-
ców końcowych.

W skali globalnej polimerem najczę-
ściej poddawanym recyklingowi jest PET,
z 40-procentowym udziałem w całkowitej
zdolności produkcyjnej recyklingu, następ-
nie PE z udziałem 38% i PP z wynikiem
rzędu 22%. Recykling PET jest uzależniony
od poużytkowych butelek jako surowca,
podczas gdy w przypadku poliolefin wy-
stępuje większy zakres źródeł, z których
można pozyskać materiał do odzysku:
warto wspomnieć choćby o poużytkowych
odpadach opakowaniowych oraz odpa-
dach poprzemysłowych.

Dodatkowym wyzwaniem dla podaży two-
rzyw sztucznych pochodzących z recyklin-
gu jest potrzeba i konieczność certyfikacji
recyklatów w zastosowaniach wymagają-
cych kontaktu z żywnością. Obecnie tylko
10% światowych zasobów surowców z re-
cyklingu posiada certyfikat dopuszczają-
cy je do kontaktu z żywnością, przy czym
ponad 80% tej podaży stanowią tworzywa
PET, a pozostałą część poliolefiny.

Globalny popyt na tworzywa sztuczne
pochodzące z recyklingu rośnie w przy-
padku wszystkich polimerów, nie tylko
PET. Ten trend jest szczególnie widoczny
w przypadku materiałów pochodzących
z recyklingu odpadów poużytkowych (PCR)

i materiałów pochodzących z recyklingu
opakowań do żywności. Dlatego też zwięk-
szenie ilości PCR i tworzyw z recyklingu
opakowań do żywności będzie miało wy-
soki priorytet w perspektywie średnioter-
minowej, w miarę wzrostu popytu w sekto-
rach opakowań żywności i napojów.

II CZYNNIKI WPŁYWAJĄCE NA
ZAPOTRZEBOWANIE NA TWORZYWA
SZTUCZNE POCHODZĄCE
Z RECYKLINGU

Poniżej przedstawiono 2 główne czynniki,
które bezpośrednio wpływają na zapotrze-
bowanie na tworzywa sztuczne pochodzą-
ce z recyklingu.

1. Cele korporacyjne w zakresie zrównowa-
żonego rozwoju

Korporacje, oprócz udziału w inicjatywach
takich jak Global Commitment i Plastics
Pact, wyznaczają sobie dobrowolnie indy-
widualne cele w zakresie zrównoważone-
go rozwoju. Ich wspólnym punktem jest
zwiększenie zawartości materiałów po-
chodzących z recyklingu w opakowaniach
i produktach z tworzyw sztucznych. Zakła-
dane udziały surowców z odzysku wahają
się zazwyczaj między 10% a 50%. Te do-
browolne dążenia napędzają popyt na ca-
łym świecie ze względu na międzynarodo-
wą obecność korporacji z branży FMCG.

2. Przepisy prawne

W Europie obowiązuje szereg celów w za-
kresie zbiórki i recyklingu odpadów z two-
rzyw sztucznych, a także obowiązkowe dla
całego regionu cele dotyczące zawartości
przetworzonych materiałów w butelkach
PET w wysokości 25% do 2025 r. i 30%
we wszystkich butelkach plastikowych do
2030 r. wprowadzone w ramach dyrektywy
w sprawie tworzyw sztucznych do jednora-
zowego użytku.

Podobnie w USA, gdzie administracje
trzech stanów uchwaliły przepisy doty-
czące minimalnej zawartości surowców
wtórnych w wyrobach. Ustawa przyjęta
w Kalifornii, która dotyczy plastikowych
pojemników na napoje, weszła w życie
1 stycznia 2022 r. Waszyngton i New Jersey
przyjęły analogiczne regulacje, które wej-
dą w życie odpowiednio w 2023 i 2024 r.
i obejmują nawet więcej kategorii produk-
tów, takich jak pojemniki na napoje, pla-
stikowe torby na zakupy i worki na śmieci.
Cele recyklingu wahają się od 10 do 50%,
w zależności od typu produktów.

W innych częściach świata w wielu regio-
nach nadal brakuje legislacyjnego impul-
su do odzyskiwania i recyklingu odpadów
z tworzyw sztucznych, chociaż ten krajobraz
stopniowo się zmienia. W Azji, w szczegól-
ności w krajach południowo-wschodnich

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 41WWW.PLASTECHO.COM

(w tym w Indonezji), opracowano szereg
polityk mających na celu walkę z zanie-
czyszczeniem środowiska morskiego, które
obecnie zaczynają być wdrażane.

Jednak poza dobrowolnymi inicjatywami
prowadzonymi przez organizacje poza-
rządowe lub organizacje i stowarzyszenia
branżowe, w innych regionach, takich jak
Bliski Wschód, Afryka i Ameryka Łacińska,
brakuje obecnie jakichkolwiek istotnych
działań rządowych w zakresie zarządzania
odpadami z tworzyw sztucznych.

Chociaż istnieją pewne oczekiwania,
że cele dotyczące recyklingu będą z cza-
sem wzrastać, pozostaje niepewność, czy
obecne założenia mogą zostać osiągnięte.

Ograniczenia w podaży tworzyw sztucz-
nych pochodzących z recyklingu, wraz
z wysokimi cenami wynikającymi głównie
z nierównowagi podaży i popytu, mogą
sprawić że osiągnięcie celów lub własnych
zobowiązań przez większość firm stanie
się nierealne.

II GLOBALNA LUKA PODAŻY I POPYTU

W oparciu o globalną wydajność recyklin-
gu jako procent globalnej konsumpcji pier-
wotnej (dla PET, PE i PP), ICIS oszacował
wskaźnik penetracji recyklingu w 2021 r.
na poziomie poniżej 12%. Jednak śred-
nie cele dotyczące zawartości recyklingu
w ciągu najbliższych kilku lat do 2030 r.
znacznie przekraczają ten poziom. Aby to

określić, ICIS stworzył niedawno model
perspektywiczny w celu obliczenia, ile
tworzyw pochodzących z recyklingu jest
potrzebne do zaspokojenia oczekiwanego
globalnego popytu w latach 2025 i 2030.

W modelu uwzględniono następujące
założenia dotyczące zawartości surow-
ców wtórnych:

•	 dla PET – 50%, zarówno dla roku
2025 jak i 2030

•	 dla PE i PP – 25% w 2025 r. i 35%
w 2030 r.

W rezultacie, aby osiągnąć zakładane do
2025 r. wskaźniki zawartości recyklin-
gu dla PET, PE i PP, skumulowany roczny

PLAST ECHO42 tonacja rynku

wskaźnik wzrostu (CAGR) musiałby wyno-
sić ponad 45%.

Wyzwanie związane z osiągnięciem takie-
go tempa wzrostu polega przede wszyst-
kim na ograniczeniach w zakresie zbie-
rania i sortowania, zarówno w przypadku
infrastruktury formalnej, jak i nieformalnej.
Możliwe jest co prawda zbudowanie no-
wego zakładu recyklingu w ciągu 12–24
miesięcy, ale jakość i ilość odpadów nie-
zbędna do zasilania zakładów recyklingo-
wych znajduje się obecnie na niewystar-
czającym poziomie.

W odniesieniu do samego PET, aby osią-
gnąć cele na 2025 r., w skali globalnej
konieczne byłoby powstanie co najmniej
1800 nowych zakładów recyklingu o śred-
niej wydajności 25 tys. ton na rok. Ponadto,
aby osiągnąć cele wyznaczone na rok 2030,
wymagany byłby ponad 20-procentowy
CAGR, przy zapotrzebowaniu na prawie
600 nowych zakładów recyklingu rocznie
w ciągu najbliższych 9 lat dla trzech wspo-
mnianych polimerów.

Inwestycje wymagane do zwiększenia
mocy przerobowych zależą nie tylko od
rentowności finansowej zakładu recyklin-
gu, gdzie koszty obejmują m.in. logistykę,
sortowanie, zbieranie, mycie, suszenie,
mielenie oraz w razie potrzeby atesty dla
kontaktu z żywnością. W grę wchodzi rów-
nież dostępność wysokiej jakości surow-
ców do zasilania zakładów, co zdaje się być
największym wyzwaniem.

Nadal istnieją rynki, na których brakuje po-
pytu końcowego na polimery z recyklingu
do zastosowań o wysokiej wartości, które
napędzają wzrost nowych mocy produk-
cyjnych. Obecnie, bez fundamentalnych
zmian w polityce lub bardziej zdecydo-
wanych i pilnych działań przemysłu w za-
kresie zarządzania odpadami, osiągnięcie
tych wskaźników wzrostu będzie trudne.

Aby zniwelować lukę w podaży i popycie,
konieczna jest znaczna poprawa zbiór-
ki odpadów w ujęciu globalnym. Poziom
zbiórki odpadów z tworzyw sztucznych

jest ogólnie niski na całym świecie, a za-
nieczyszczenia tych odpadów są znaczą-
cym ograniczeniem w procesie recyklin-
gu. Dlatego też zarówno ilość, jak i jakość
zbieranych odpadów musi ulec poprawie,
aby sprostać wymaganiom stawianym
przez rynek.

Chociaż fizyczny akt zbiórki jest kwestią
najistotniejszą, upewnienie się, że materiał
jest kompatybilny z obecnymi systemami
zbiórki i sortowania jest pierwszym kro-
kiem do zwiększenia ilości surowca, któ-
ry może być przetwarzany przez zakłady
odzysku materiałów. Następnie, w miarę
rozwoju technologii, rozszerzenie zakresu
i rodzajów zbieranych odpadów będzie
w stanie umożliwić łańcuchowi dostaw
recyklingu dostarczenie większej ilości ga-
tunków w celu zaspokojenia zapotrzebo-
wania nowych rynków końcowych.

Projektowanie pod kątem recyklingu ma
kluczowe znaczenie dla uwzględnienia
zgodności materiałów i składu tak, aby za-
pewnić techniczną możliwość recyklingu
i akceptację przez systemy zbiórki. Ponie-
waż marki handlowe dążą do tego, by do
2025 r. opakowania w 100% nadawały się
do recyklingu, wielokrotnego użytku lub

kompostowania, oczekuje się znacznych
usprawnień w tym zakresie.

Współpraca między rządem
a przemysłem jest niezbędna, ze szczegól-
nym uwzględnieniem:

•	 legislacji wspierających zbiórkę od-
padów, takich jak systemy depozyto-
wo-kaucyjne i rozszerzona odpowie-
dzialność producenta (ROP)

•	 harmonizacji w ramach łańcucha do-
staw, wspieranej przez koordynację
i wytyczne stowarzyszeń handlowych

•	 wsparcia i inwestycji ze strony marek
handlowych i producentów w popra-
wę możliwości recyklingu produktów
i opakowań, jak również w rozwój in-
frastruktury zbiórki, tak aby dostarczyć
większą ilość jakościowych materia-
łów do recyklingu.

Wszystko to wymaga zaangażowania kon-
sumentów w programy recyklingu, w celu
ograniczenia zaśmiecania środowiska
tworzywami sztucznymi, aktywnego recy-
klingu, a także zmiany zachowań zakupo-
wych konsumentów w kierunku bardziej
zrównoważonych produktów, w tym tych
zawierających surowce wtórne. •

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 43WWW.PLASTECHO.COM

PARTNER DZIAŁU

BRZMIENIE OTOCZENIA

II CHAOS W PRAWACH KRAJOWYCH PAŃSTW UE W ZWIĄZKU Z DYREKTYWĄ SUP
Rok temu, 3 lipca 2021 r., minął termin
transpozycji ustawy wdrażającej dyrek-
tywę SUP, dotyczącą tworzyw sztucznych
jednorazowego użytku takich jak np. plasti-
kowe sztućce, talerze czy słomki. Za sprawą
regulacji, na terenie całej Unii Europejskiej
wprowadzono zakazy stosowania niektó-
rych tworzyw sztucznych, bądź też nowe
zasady ich oznakowania. Obecnie, po roku,
sytuacja związana z dyrektywą SUP dalej
budzi duży niepokój u europejskich produ-
centów opakowań z tworzyw sztucznych.

W wyniku pośpiechu podczas przyjmo-
wania regulacji oraz faktu, że Komisja Eu-
ropejska wytyczne dotyczące dyrektywy
opublikowała zaledwie 4 tygodnie przed
upływem terminu transpozycji, wdroże-
nie dokumentu przebiegło w sposób cha-
otyczny, za sprawą czego nie wszystkie
państwa członkowskie UE zdążyły na czas
wprowadzić obowiązkowe przepisy dyrek-
tywy. Jednak mimo doprecyzowania tre-
ści przepisów przez Komisję, państwom
członkowskim pozostawiono równocze-
śnie duże pole do swobodnej interpretacji
dyrektywy, wskutek czego powstało wiele
rozbieżności, bowiem niektóre państwa
w pełni zastosowały się do ograniczeń,
a inne wprowadziły od nich wyjątki, bądź
wręcz je zaostrzyły.

Jedenaście państw członkowskich Unii
Europejskiej nie zdecydowało się na wpro-
wadzenie przepisów dyrektywy do swoje-
go porządku prawnego. Z kolei 16 państw
zaimplementowało dyrektywę, jednak
praktycznie każde z nich ma zupełnie inne
podejście do jej zapisów, co w konsekwen-
cji może skutkować poważnym rozregu-
lowaniem rynku i sprzecznością z unij-
ną zasadą swobody przepływu towarów
na terytorium całej Unii Europejskiej.

Fakt, który dodatkowo niepokoi bran-
żę przetwórców tworzyw sztucznych, to
próby wprowadzenia przez kilka państw
członkowskich dalej idących zakazów, ta-
kich jak np. zakazy dotyczące opakowań

na owoce i warzywa czy odrębne przepi-
sy etykietowania.

– Takie działania w znaczący sposób za-
kłócają harmonię stanu prawnego i dopro-
wadzają do dużych rozbieżności pomiędzy
przepisami krajowymi, dlatego też Komisja
Europejska powinna podjąć zdecydowa-
ne kroki i wydać konkretne oświadczenia
w sprawie dyrektywy SUP – mówi Robert
Szyman, dyrektor generalny Polskiego
Związku Przetwórców Tworzyw Sztucznych.

Rok temu belgijska federacja przemysłu
chemicznego Essenscia wraz z niemiec-
kim Stowarzyszeniem Przemysłu Opako-
wań z Tworzyw Sztucznych IK Industrie-
vereinigung Kunststoffverpackungen oraz

Europejskim Stowarzyszeniem Przetwór-
ców Tworzyw Sztucznych (EuPC) podjęły
wspólne działania, celem których było
monitorowanie, w jakim stopniu wdrażane
są przepisy w poszczególnych państwach
członkowskich UE. W tym momencie, rok
po wejściu w życie dyrektywy SUP, można
wskazać skutki rozbieżnego wprowadza-
nia przepisów, które odczuwają zarówno
konsumenci, jak i producenci w całej Unii
Europejskiej. Z badań przeprowadzonych
przez wymienione wcześniej stowarzysze-
nia wynika, że do tej pory tylko 13 państw
należących do UE zastosowało się do za-
kazów dotyczących słomek do picia, nie-
których opakowań na wynos wykonanych
z polistyrenu ekspandowanego (EPS) oraz
jednorazowych kubków na napoje z EPS.

PLAST ECHO44 Brzmienie Otoczenia

https://pzpts.pl/

Czym jest GOZ dla polskiej gospodarki i jaką rolę w GOZ odgry-
wają tworzywa sztuczne? Polish Circular Forum było okazją do
dyskusji na ten temat z udziałem wszystkich interesariuszy. De-
bata „Tworzywa sztuczne – materiał zrównoważonej przyszłości”
przyniosła podsumowanie z perspektywy przemysłu.

– Dla wszystkich jest już jasne, że nasza branża musi przejść
z modelu liniowego na cyrkularny. Widzieliśmy to lata temu
i podjęliśmy inicjatywy w tym kierunku. Z raportu ReShaping Pla-
stics wynika, że konieczne jest dokonanie dalszych zmian. W mo-
jej opinii żadne z rozwiązań nie zadziała bez wspólnych działań
wszystkich interesariuszy – powiedział Umberto Credali, prezes
Plastics Europe Polska.

Paneliści byli zgodni, że w łańcuchu wartości jest wielu uczestni-
ków i wszyscy powinni współpracować dla osiągnięcia wspólnych
celów środowiskowych, a realizację tych celów na poziomie unij-
nym i krajowym powinna wspierać spójna legislacja.

– Trwałej zmianie ulec muszą nie tylko modele biznesowe,
ale również zachowania konsumenckie. Producenci powinni
uwzględniać aspekty środowiskowe na najwcześniejszych eta-
pach projektowania produktu i efektywnie edukować konsumen-
tów, aby ułatwić im dokonanie właściwych wyborów przy półce
sklepowej i odpowiedzialne korzystanie z produktów. Zrówno-
ważona konsumpcja, tzn. eliminowanie zużycia materiałów tam,
gdzie jest to możliwe oraz zmiana paradygmatu myślenia o opa-
kowaniu czy produkcie nie jako o odpadzie, ale jako o surowcu, są
nieodzownymi elementami zamykania obiegu surowców, w tym
także tworzyw sztucznych – stwierdziła Małgorzata Wadzińska,
prezes Polskiego Stowarzyszenia Przemysłu Kosmetycznego i De-
tergentowego. Odnosząc się do zastępowania tworzyw sztucz-
nych innymi materiałami, dodała – W zastosowaniach, w któ-
rych zastąpienie tworzyw sztucznych jest możliwe, uzasadnione
pod kątem śladu środowiskowego i bezpieczne, powinniśmy się-
gać po alternatywy. W branży kosmetycznej i detergentowej nie
w każdym przypadku alternatywa do tworzyw sztucznych jest
korzystna, biorąc pod uwagę bilans korzyści i strat w całym cyklu
życia produktu, a w szczególności mając na względzie bezpie-
czeństwo konsumenta.

Z perspektywy recyklera tworzyw sztucznych głos zabrał Andrzej
Kubik, prezes Replas Recycling Plastics Sp. z o.o.

– Dyskusji publicznej na temat tworzyw sztucznych towarzy-
szy obecnie duża luka edukacyjna, gdyż korzystając na co dzień
z tworzyw sztucznych tylko nieliczni z nas mają świadomość, jak

wspaniałe są to materiały – ukoronowanie geniuszu ludzkiego
umysłu, oraz że ich pozostałości w otoczeniu to nie odpady, lecz
cenne surowce wtórne. Wspomniana luka edukacyjna obejmuje
również konieczność porzucenia przez konsumentów niektórych
dotychczasowych stref komfortu i świadomej akceptacji bardziej
ascetycznych rozwiązań, np. w zakresie opakowań, produkowa-
nych w zgodzie z regułami ekodesignu, w imię faktycznego rato-
wania naturalnego środowiska – zwrócił uwagę.

Organizatorami Polish Circular Forum byli Klaster Gospodarki
Odpadowej i Recyklingu – Krajowy Klaster Kluczowy oraz sto-
warzyszenie producentów tworzyw sztucznych Plastics Euro-
pe Polska.

– Przyszłość tworzyw sztucznych to cyrkularność i zeroemisyj-
ność. W dążeniu do tego wspólnego celu musimy współpracować
w całym łańcuchu wartości. Polish Circular Forum jest odzwier-
ciedleniem idei dialogu i współpracy od producentów tworzyw
sztucznych po recyklerów, z uwzględnieniem administracji pu-
blicznej, organizacji branżowych i pozarządowych oraz mediów.
Wezwanie do szerokiej współpracy i szukania synergii między
sektorami czy wykorzystanie potencjału innowacji nowych
technologii jest szczególnie ważne w obliczu nowych wyzwań
związanych z dostępnością surowców energetycznych i innych
głębokich zmian gospodarczych wymuszonych obecną sytuacją
geopolityczną – podsumowała Anna Kozera-Szałkowska, dyrektor
zarządzająca Plastics Europe Polska.

Polish Circular Forum, które odbyło się 14–15 czerwca 2022 r.
w Warszawie i zgromadziło 160 ekspertów, to unikalne wyda-
rzenie, w którym tematyka GOZ dyskutowana była z perspektywy
przemysłu w ujęciu polskim i europejskim. W jego trakcie spotkali
się przedstawiciele branż na co dzień mierzący się z wyzwaniami,
jakie stawia m.in. Europejski Zielony Ład. Ideą Forum było stwo-
rzenie wartościowej platformy wymiany wiedzy i doświadczeń
wspierającej współpracę B2B.

PARTNER DZIAŁU

II GOSPODARKA OBIEGU ZAMKNIĘTEGO – NIEMOŻLIWA BEZ SPÓJNEJ LEGISLACJI
I SZEROKIEJ WSPÓŁPRACY

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 45WWW.PLASTECHO.COM

https://www.plasticseurope.org/pl

PARTNER DZIAŁU

II RAPORT PwC: BRAK ROP NEGATYWNIE WPŁYWA NA BRANŻĘ RECYKLINGU
W środę 28 czerwca odbyła się konferencja
prasowa Stowarzyszenia „Polski Recykling”,
na której zaprezentowano wyniki raportu
PwC „Wpływ braku regulacji Rozszerzonej
Odpowiedzialności Producenta na branżę
recyklingu tworzyw sztucznych”.

Celem raportu jest rozpoznanie oraz
przedstawienie kluczowych problemów
i kosztów związanych z procesem prze-
twarzania odpadów tworzyw sztucznych
oraz odpadów opakowaniowych tworzyw
sztucznych pochodzących z gospodarstw
domowych w zakładach recyklingu w Pol-
sce, jak również zobrazowanie sytuacji oraz
potencjału polskiej branży recyklingu.

Szymon Dziak-Czekan, prezes Stowarzy-
szenia „Polski Recykling”, przedstawiając
najważniejsze wyniki raportu zwrócił uwa-
gę na wzrost kosztów przetwarzania odpa-
dów, co w połączeniu z niskimi stawkami
opłat wnoszonych przez producentów opa-
kowań blokuje rozwój branży recyklingu.

– W 2022 r. wzrost kosztów recyklingu
tworzyw sztucznych wyniósł ponad 50%
– z 2000 złotych za tonę do 3230 złotych
za tonę – poinformował prezes „Polskiego
Recyklingu” – Dane te w zestawieniu ze
stawkami podmiotów wprowadzających
opakowania na rynek pokazują, że bran-
ża nie jest w stanie się rozwijać, nie jest
w stanie przetwarzać 2–3-krotnie więcej
odpadów z tworzyw sztucznych, a nie ma
impulsu w postaci ROP, który mógłby te
koszty zniwelować – wyjaśniał Szymon
Dziak-Czekan.

Zdaniem Anny Larsson, dyrektor Reloop
Europa, Polska znacznie odbiega od krajów
UE pod względem kosztów ponoszonych
przez producentów opakowań.

– Z nieoficjalnych informacji z rynku wyni-
ka, że co prawda wzrosły one z poziomu ok.
5 euro do ok. 20–30 euro. Natomiast na tle
opłat, jakie wpłacali producenci w innych
krajach europejskich, to poziom ten daleko

odbiega od poziomów finansowania jaki
producenci muszą zagwarantować w in-
nych krajach. Dlatego też reforma systemu
ROP w Polsce jest bardzo potrzebna i do
wdrożenia jak najszybciej – tłumaczyła
Anna Larsson.

Prezes Stowarzyszenia „Polski Recykling”
przypomniał, że do 2023 r. Polska powinna
dostosować wysokość kosztów netto zgod-
nie z dyrektywą unijną na zbiórkę, sorto-
wanie, przetwarzanie i recykling.

– Mieliśmy czas do 5 lipca 2020 r. żeby za-
implementować przepisy ROP. Minęły już
2 lata i w zasadzie pojawił się projekt usta-
wy, ale w najbliższej perspektywie trudno
sobie wyobrazić, że ROP wejdzie w życie.
Liczymy, że rząd dotrzyma obietnic, że Roz-
szerzona Odpowiedzialność Producenta
wejdzie w życie od 1 stycznia 2023 r. – po-
wiedział Dziak-Czekan.

Według obliczeń Stowarzyszenia „Polski
Recykling”, aby zapewnić prawidłowe i peł-
ne funkcjonowanie systemu gospodarki
odpadami w Polsce, firmy wprowadzające
produkty w opakowaniach na rynek po-
winny – w ramach Rozszerzonej Odpowie-
dzialności Producenta – wnosić rocznie od
5 do 13 mld złotych.

Według analizy przeprowadzonej przez
PwC, zastosowanie w Polsce stawek ze
schematu czeskiego (tj. 500 złotych/Mg,
czyli ok. 100 euro/Mg) nie wystarczyło-
by na pokrycie kosztów netto, o których
mowa w art. 8a dyrektywy UE w spra-
wie odpadów.

Zdaniem autorów raportu należy do
2023 r. dostosować wysokość kosztów
netto, zgodnie z art. 8a dyrektywy unijnej,
do specyfiki polskiej gospodarki. Należy
usprawnić udrożnianie systemu recyklingu
w Polsce m.in. poprzez radykalny wzrost
stawek dla podmiotów wprowadzających,
którzy w głównej mierze powinni pokryć
lukę inwestycyjną.

Należy również złagodzić dodatkowe
obostrzenia nałożone na recyklerów
w 2017 r. i 2018 r. Do głównych barier
utrudniających funkcjonowanie branży
recyklingowej zaliczono jakość odpadów
wykorzystywanych do procesu recyklingu
i cenę recyklatu w porównaniu z tworzy-
wem pierwotnym.

Raport postuluje też wprowadzenie zachęt
podatkowych zmierzających do obniżenia
kosztów produkcji wyrobów z tworzyw
sztucznych pochodzących z recyklingu.

fot.: Stowarzyszenie „Polski Recykling”

PLAST ECHO46 Brzmienie Otoczenia

https://www.polskirecykling.org/

PARTNER DZIAŁU

II WYSOKA FREKWENCJA PODCZAS PRSE 2022
Wystawa i konferencja Plastics Recycling
Show Europe (PRSE) 2022, która odbyła się
niedawno w Amsterdamie, przyciągnęła
rekordową liczbę zwiedzających i wystaw-
ców z całej Europy i 80 różnych krajów
świata. W ciągu 2 dni w tym corocznym wy-
darzeniu wzięło udział ponad 5000 osób,
a także przeszło 200 firm-wystawców.

Podczas dwudniowej konferencji PRSE,
którą wirtualną prezentacją otworzył Mat-
tia Pellegrini, kierownik działu w Dyrekcji
Generalnej ds. Środowiska Komisji Euro-
pejskiej, zaprezentowano najnowsze inno-
wacje w zakresie technologii i zastosowań
recyklingu tworzyw sztucznych, a także
omówiono sytuację legislacyjną w UE oraz
przedstawiono przyszłe wyzwania i cele
dla branży.

– PRSE 2022 okazało się jak dotąd naszym
największym sukcesem, jeśli chodzi o im-
prezy, przyciągając więcej zwiedzających
i wystawców niż kiedykolwiek wcześniej
– skomentował Matt Barber, PRSE Event
Director w Crain Communications – Nawet
po rozszerzeniu planu powierzchni wy-
stawienniczej sprzedaliśmy każde stoisko,
które zmieściłoby się w hali 12, tak więc
dodajemy halę 11 jako drugą halę do pla-
nu powierzchni na rok 2023.

– Szósta edycja PRSE była niesamowita –
dodał Ton Emans, prezes Plastics Recyclers
Europe – Obecnie przyjeżdża tu tak wiele
osób zainteresowanych recyklingiem two-
rzyw sztucznych i inwestujących w tę szyb-
ko rozwijającą się branżę; tutaj mogą dzie-
lić się swoją wiedzą, odkrywać możliwości

i uczyć się od siebie nawzajem, aby dalej
doskonalić recykling tworzyw sztucznych.
Myślę, że właśnie to jest tak wyjątkowe
i tak ważne w tym wydarzeniu.

Unikalne w skali europejskiej, PRSE gro-
madzi wystawców, odwiedzających i fina-
listów Plastics Recycling Awards Europe,
reprezentujących cały łańcuch wartości
branży tworzyw sztucznych, w tym recy-
klerów, producentów maszyn, producen-
tów surowców, przetwórców, firmy zaj-
mujące się gospodarką odpadami oraz,
w coraz większym stopniu, właścicieli
marek, sprzedawców detalicznych i inwe-
storów. PRSE ułatwia osiągnięcie opartego
na współpracy postępu w kierunku cyrku-
larnego wykorzystania tworzyw sztucz-
nych poprzez prezentowanie innowacji,
dzielenie się najlepszymi praktykami
i łączenie partnerów w celu nawiązywania
kontaktów i prowadzenia biznesu.

– Uważam, że jeśli jesteś naprawdę zainte-
resowany tym, aby lepiej zrozumieć rynek
recyklingu, to jesteś we właściwym miej-
scu – powiedział o tegorocznym wydarze-
niu Francesco Pastega, kierownik działu
sprzedaży w PreZero Polymers.

– Wiele się dziś dowiedziałam, słuchając
wszystkich konferencji. Tak dużo dzieje się
w dziedzinie regulacji, ale niemniej ważne
były także wszystkie te innowacyjne roz-
mowy, które dzisiaj usłyszałam. To napraw-
dę niesamowite, imponujące – skomen-
towała Yvonne Lievens, Senior Manager
Quality & Compliance w firmie Mattel.

– Wydarzenie PRSE jest swego rodzaju ak-
celeratorem, pozwala nam zrozumieć, co
się dzieje. Jest to dla nas jeden z kamieni
milowych w ciągu roku – dodał Jean Henin,
dyrektor generalny firmy Pellenc ST.

Organizowane przez Crain Communica-
tions i Plastics Recyclers Europe, Plastics
Recycling Show Europe powróci do hal 11
i 12 w RAI Amsterdam 10–11 maja 2023 r.

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 47WWW.PLASTECHO.COM

https://www.plasticsrecyclers.eu/

W dniach 24–27 maja 2022 r. odbyły się w Kielcach 26. Między-
narodowe Targi Przetwórstwa Tworzyw Sztucznych i Gumy Plast-
pol. Na wspólnym stoisku Bydgoskiego Klastra Przemysłowego
Doliny Narzędziowej o powierzchni 247 m2 swoje produkty i usłu-
gi prezentowało 12 firm: Fanuc Polska Sp. z o.o., Konek PSN Sp.
z o.o., 29PRO Michał Domarańczyk, KAPlast Sp. z o.o., PW BRAT
Piotr Barlik, Graform Sp. z o.o., InAutom Poland Sp. z o.o., Han-
plast Sp. z o.o., Listemann Polska Sp. z o.o., Ekoplastim Sp. z o.o.,
Produkcja Artykułów z Tworzyw Sztucznych Aplex Sp. z o.o. ZPChr,
Lifocolor Farbplast Sp. z o.o.

24 maja 2022 r. w ramach Targów Plastpol w Kielcach odbyła się
konferencja pod nazwą „Recykling tworzyw sztucznych – jeden
cel, wiele możliwości”. W jej programie znalazły się zagadnie-
nia dotyczące zamykania obiegu tworzyw sztucznych, recyklin-
gu chemicznego, certyfikacji GOZ i poprawy jakości regranulatu.
W panelu dyskusyjnym wziął udział Piotr Wojciechowski, dy-
rektor zarządzający Bydgoskiego Klastra Przemysłowego Doli-
ny Narzędziowej.

Ponadto podczas gali Platinum Plast poznaliśmy zdobywców
medali i wyróżnień za najlepsze produkty 26. Międzynarodowych
Targów Przetwórstwa Tworzyw Sztucznych i Gumy Plastpol, lau-
reatów konkursu Omniplast 2022 oraz zwycięzców wyróżnionych
nagrodami Top Design za aranżację stoisk. W kategorii „Techno-
logie przetwórstwa tworzyw sztucznych” medal za technologię
wtórnego wykorzystania granulatu odpadów folii polipropyle-
nowej i gumy z opon samochodowych w wyrobach wielkogaba-
rytowych typu krata do umacniania gruntów sypkich otrzymało
Konsorcjum: Bydgoski Klaster Przemysłowy Dolina Narzędziowa
– ML Polyolefins – Politechnika Bydgoska – Technische Universi-
tät Chemnitz w Niemczech. Z kolei w kategorii „Narzędzia i oprzy-
rządowanie do przetwórstwa tworzyw sztucznych” wyróżnienie
zdobyła m.in. firma Listemann Polska Sp. z o.o. z Krakowa za two-
rzenie innowacyjnych systemów chłodzenia konturowego.

PARTNER DZIAŁU

II PLASTPOL 2022: NAGRODY I WYRÓŻNIENIA DLA KLASTRA I JEGO CZŁONKÓW

PLAST ECHO48 Brzmienie Otoczenia

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

PARTNER DZIAŁU

II CZWARTE WEBINARIUM DLA BRANŻY WODOCIĄGOWO-KANALIZACYJNEJ
28 czerwca 2022 r. odbyło się czwarte
bezpłatne webinarium dla branży wodo-
ciągowo-kanalizacyjnej, zorganizowane
przez Stowarzyszenie PRiK oraz Izbę Go-
spodarczą „Wodociągi Polskie”, pt. „Wy-
brane zagadnienia techniczne i norma-
lizacyjne nowoczesnych rozwiązań sieci
wodociągowych i kanalizacyjnych z two-
rzyw sztucznych. Część 4”. Webinar miał
na celu przybliżenie uczestnikom wybra-
nych kwestii związanych z problematyką
projektowania, budowy i eksploatacji sieci
wodociągowych i kanalizacyjnych z two-
rzyw sztucznych. Seminarium techniczne
przeznaczone było zarówno dla projek-
tantów, wykonawców, jak i eksploatato-
rów sieci.

W części 4 omówione zostały aspekty
związane z podstawami prawnymi prac
odbiorczych, dokumentami odniesienia
dla elementów sieci i przyłączy wod-kan,
próbami odbiorczymi tworzywowych sieci
wodociągowych i kanalizacyjnych, zagad-
nieniami zielonej transformacji i gospo-
darki obiegu zamkniętego w branży wodo-
ciągowej i kanalizacyjnej.

Program webinarium został przygoto-
wany z uwzględnieniem pytań i wątpli-

wości, z którymi zwracają się do Stowa-
rzyszenia klienci. W dzisiejszych czasach
szybkiej zmiany i nowelizacji przepisów
prawa i wymagań normatywnych, a tak-
że rozwoju techniki, nie sposób jest na-
dążyć za wszystkimi z nich. Przygotowane
prezentacje mają na celu przypomnienie
zarówno ważnych aspektów codzien-
nej pracy związanej z projektowaniem,
wykonawstwem oraz eksploatacją przy-
łączy i sieci wodociągowych i kanaliza-
cyjnych, jak też podstawami prawnymi
tych działań.

Piotr Falkowski, dyrektor Biura Stowarzy-
szenia PRiK, w prezentacji „Odbiór tech-
niczny tworzywowych sieci i przyłączy ka-
nalizacyjnych” przybliżył podstawy prawne
prac odbiorczych, dokumenty odniesienia
dla elementów sieci i przyłączy kanaliza-
cyjnych oraz zagadnienia techniczne doty-
czące prób i badań szczelności.

Andrzej Roszkowski, ekspert Stowarzy-
szenia PRiK, podjął w swojej prelekcji
temat prób szczelności wodociągów z PE
i PVC-U. Ekspert przybliżył sposoby ba-
dań szczelności wodociągów wykonanych
z tworzyw termoplastycznych za pomocą
metody skurczu, klasycznej lub inspekcji

wizualnej. Metoda skurczu jest zalecana
dla rurociągów o średnicy nominalnej do
400 milimetrów (DN400) i objętości nie-
przekraczającej 20 m3 (20 tys. litrów). In-
spekcji wizualnej można poddawać odcin-
ki przyłączy o średnicy do 63 milimetrów
i długości poniżej 30 metrów. W pozosta-
łych przypadkach należy stosować meto-
dę klasyczną.

Aktualny temat gospodarki o obiegu za-
mkniętym i Europejskiego Zielonego Ładu
w odniesieniu do gospodarki ściekowej
przedstawiła Klara Ramm, ekspertka Izby
Gospodarczej „Wodociągi Polskie” i przed-
stawicielka IGWP w EurEau – Europejskiej
Unii Krajowych Stowarzyszeń Dostawców
Wody i Usług Odprowadzania Ścieków.

Wśród warunków gwarantujących efek-
tywne wdrażanie GOZ w gospodarce ście-
kowej, ekspertka wymieniała: możliwość
odzyskiwania i ponownego wykorzystania
osadów w ramach gospodarki o obiegu
zamkniętym, odzysk wszelkich zasobów
ze ścieków – z uwzględnieniem lokalnych
rynków i interesów oraz ocenę potencjału
ponownego wykorzystania oczyszczonych
ścieków, z pełnym poszanowaniem norm
zdrowotnych i środowiskowych.

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 49WWW.PLASTECHO.COM

https://www.prik.pl/
https://www.youtube.com/watch?v=7C9oRMG44CI

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

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

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

50 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://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/
https://oplast-recykling.pl/
mailto:biuro%40oplast-recykling.pl?subject=Kontakt%20z%20Plast%20Echo
https://oplast-recykling.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

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

LIPIEC-SIERPIEŃ 2022 NR 7-2022 / 26 51WWW.PLASTECHO.COM

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. G.H. Donnersmarcka 16
41-807 Zabrze
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

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 ECHO52 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.spg-pack.com/pl/
mailto:sprzedaz%40spg-pack.com?subject=Kontakt%20z%20Plast%20Echo
https://www.spg-pack.com/pl/

KOŃCOWY AKORD

Drugie życie nakrętek

DRUGIE ŻYCIE NAKRĘTEK

fot.: Marija Stepanovic/Shutterstock fot.: topimages/Shutterstock

fot.: Prawit Ritchalearnwatthu/Shutterstock

Kilka miesięcy wojny Rosji z Ukrainą
wystarczyło, aby nawet najwięksi zwo-
lennicy tzw. transformacji energetycznej
zmienili swoje zdanie o 180 stopni. Walka
z węglem i atomem jako źródłami energii
okazała się być możliwa do zawieszenia,
choć jeszcze przed momentem przeko-
nywano nas, że nie możemy zwlekać ani
chwili z powstrzymaniem środowiskowej
zagłady. Hipokryzja polityków w tej kwe-
stii jest przerażająca (w innych zresz-
tą też).

Schemat działania wiodących polityków w UE w ostatnich latach
był prosty: uparte forsowanie źródeł energii odnawialnej, próba
całkowitego wyeliminowania produkcji energii opartej na atomie
i węglu, a jednocześnie wchodzenie w coraz głębsze uzależnie-
nie od rosyjskiego gazu. Kulminacją tych działań był projekt pt.
Fit for 55, o którym pisałem na tych łamach we wrześniu ub.r.
Projekt-porażka, który oparty był na myśleniu życzeniowym, ode-
rwanym od rzeczywistości i realizmu gospodarczego, a także geo-
politycznego. Aby uświadomić sobie jak bardzo odrealniony jest
to pomysł, wystarczy spojrzeć na rachunki za energię z ostatnich
kilku miesięcy – a przecież dotychczasowa polityka UE w tym za-
kresie daleka jest od o wiele bardziej ambitnych założeń z Fit
for 55. Jak w takich warunkach ma funkcjonować i być konkuren-
cyjny na globalnym rynku cały europejski biznes? Wskazywałem
już kiedyś, że przywódcy unijni zdają się przy tworzeniu swoich
koncepcji zachowywać tak, jakby UE była gospodarczym hegemo-
nem na świecie, za którym bez mrugnięcia okiem podążać będą
inni. Tymczasem mocarstwa kierują się pragmatyzmem i swoimi
interesami, wykorzystując wszelkie słabości konkurentów w glo-
balnym wyścigu. Nawet niebędąca mocarstwem Rosja wodzi dziś
za nos Unię, czy też poszczególne kraje członkowskie, patrząc
na swój interes (mniejsza o to, że głupio zdefiniowany i w rzeczy-
wistości szkodliwy dla Rosji), a nie na górnolotne projekty mające
zbawić świat.

Jaki ma to wpływ na branżę tworzyw sztucznych? Przede wszyst-
kim droga energia to oczywiście brak konkurencyjności naszej
branży na rynkach światowych. Ale jest jeszcze coś, co postrze-

gam jako zjawisko mające zdecydowanie gorsze oddziaływanie
na nasze otoczenie biznesowe. Bowiem nieudolna polityka ener-
getyczna, a zwłaszcza coraz częściej wypływające informacje nt.
lobbystów opłacanych przez Kreml kręcących się przy czołowych
legislatorach UE, każą wątpić w czystość intencji liderów Unii od-
nośnie do pozostałych jej projektów. Jeśli w przypadku energetyki
frazesem, który pozwalał uzasadnić każdą bzdurę była mityczna
„ochrona środowiska”, to jednocześnie argument ten staje się
wydmuszką, którą trudno będzie uzasadnić drastyczne działania
związane z plastikiem. Unijni liderzy kompromitują słuszne idee.
Doprowadzili do sytuacji, w której coraz więcej osób będzie pod-
nosić krzyk w momencie jakiejkolwiek próby forsowania rozwią-
zań związanych z redukcją zużycia tworzyw sztucznych, wzrostem
poziomów recyklingu itd.

Zmieszanie transformacji energetycznej, tworzyw sztucznych
czy produkcji aut elektrycznych w jednym worku pt. „ratowanie
klimatu” prowadzi bowiem do sytuacji, w której kompromitacja
jednej idei rzutuje na drugą. Ponadto kompromitacja decyden-
tów unijnych, którzy doprowadzili do uzależnienia się Unii od
kompletnie niewiarygodnego partnera otworzyła wielu osobom
oczy na fakt, że w rzeczywistości mamy do czynienia z Unią A i B.
Do której z tych kategorii należą „nowe” kraje Unii wraz z Polską,
chyba nie muszę nikogo przekonywać. Wydaje się jednak, że o ile
nadal „starzy” członkowie mają największy wpływ (i najwięcej
głosów na unijnym forum) na kształt Wspólnoty, tak swoimi dzia-
łaniami prowadzą do konsolidacji „opozycji” w postaci tych młod-
szych stażem członków.

Niemniej, istnieje nadzieja dla Unii, a przede wszystkim dla Pol-
ski i pozostałych krajów naszego regionu. Oficjalny status Ukrainy
jako kandydata pozwala nam patrzeć z optymizmem w przyszłość,
bowiem jeszcze przez wiele lat będziemy mieli wraz ze wschod-
nim sąsiadem wspólne interesy. Oczywiście rozbieżne z krajami
zachodnimi, ale wejście Ukrainy do Unii kompletnie zmieniłoby
układ głosów w Parlamencie Europejskim. Daje to nadzieję na po-
wstrzymanie polityki, która wprost prowadzi do sytuacji, w któ-
rej tezy publicystów o Unii dwóch prędkości staną się realne. Od
kandydatury do członkostwa jeszcze daleka droga (szczególnie
biorąc pod uwagę obecną sytuację geopolityczną Ukrainy), ale
należy tę sytuację traktować jako światełko w tunelu. •

KRZYSZTOF
NOWOSIELSKI
ML Polyolefins

UNIJNI HIPOKRYCI

PLAST ECHO54 końcowy akord

https://www.plastech.pl/

Your One-Stop-Shop

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

