

na zdjęciu: Chicago Ducky Derby, 2021

STRONA 56

DZIEŃ GUMOWEJ KACZKI

Wszystkiego najlepszego w Nowym Roku!
Niezależnie od tego, jaki on będzie, życzę
państwu, abyście z powodzeniem rozwią-
zywali problemy, jakie stawia przed nami
codzienne życie i działalność polityków.
Skądinąd, dobrze byłoby je znać zawczasu.
I tu na ratunek przychodzi spora, a w oko-
licach Nowego Roku gwałtownie mnożąca
się, liczba wieszczów snujących wizje przy-
szłości. Prorocy prorokują, portale publiku-
ją, a „ciemny” lud kupuje. I tak od wieków
(z wyłączeniem portali internetowych – to
całkiem nowoczesna plaga).

Zdaniem byłego prezydenta Rosji, a obec-
nie jednego z czołowych rosyjskich propa-
gandystów, cena ropy wzrośnie w tym roku
do 150 dolarów za baryłkę, a cena gazu do
5000 dolarów za 1000 m3. Fantazmat mo-
skiewskiego maga zakłada, że Wielka Bry-
tania powróci do Unii Europejskiej, która
po tym wydarzeniu się rozpadnie, a euro
zostanie zlikwidowane. Polska i Węgry zaj-
mą zachodnie tereny „dawnej Ukrainy”. Do-
datkowo, powstanie nowy twór – IV Rze-
sza, która będzie w stanie wojny z Francją.

Od wieków szamani zwiększali swoje pro-
fetyczne zdolności za pomocą różnorakich
środków odurzających, jednak Dima, korzy-
stając tylko z tradycyjnego psychodelika
– Stolicznej – rozbił bank. Ptaszki ćwierka-
ją wszak, że Dimoczka wspomaga się co-
dziennie, stąd jego majaki stają się coraz
bardziej „odklejone”. Ale dość o nim.

W Polsce, jak donosi „Dziennik Gazeta Praw-
na”, odnotowaliśmy „rekordową liczbę firm
nieaktywnych – niemal co siódmy przed-
siębiorca zawiesił działalność”, co może
świadczyć „o próbie przeczekania złych
czasów albo nawet walce o przeżycie”.

Z grudniowych danych GUS wynika,
że w większości obszarów gospodarki
utrzymują się negatywne oceny koniunk-
tury. Przedsiębiorcy wskazują na 4 główne
powody: niepewność ogólnej sytuacji go-
spodarczej, koszty zatrudnienia, niejasne
i niespójne przepisy prawne oraz wyso-
kie obciążenia na rzecz budżetu państwa.
Więcej o kwestiach gospodarczych w do-
skonałym, jak zwykle, felietonie Krzyszto-
fa Nowosielskiego.

A propos przepisów prawnych. 5 stycznia
br. minął czas na wprowadzenie systemu
ROP, czyli nowych zasad organizacji go-
spodarki odpadami opakowaniowymi. I co?
I nic. Nie ma, to nie ma – po co drążyć te-
mat? – zdają się mówić rządzący. Piszemy
o tym w aktualnym numerze.

Nie tylko my mamy problemy. Turecki prze-
mysł tworzyw sztucznych mocno oberwał
w trakcie pandemii. Obecnie się podnosi,
a o jego kondycji rozmawiamy z Yavuzem
Eroğlu, przewodniczącym tureckiego bran-
żowego stowarzyszenia PAGEV.

Żeby jednak nie było tak pesymistycznie.
W ciemnościach nocy (ceny prądu wciąż
rosną) świecą też prawdziwe gwiazdy.
Za jedną z nich zdecydowanie uważam
naszą polską firmę Tools Factory. Podwar-
szawskie przedsiębiorstwo bezpardono-
wo rozpycha się w sektorze maszyn do

termoformowania, wyrastając na jednego
z liderów w Europie Środkowo-Wschod-
niej. Szczególnie polecam państwu lekturę
wywiadu, którego udzieliła mi Agnieszka
Popławska, prezes zarządu Tools Factory.

W numerze jak zwykle znajduje się solidna
porcja wiedzy fachowej. Niezawodny Karol
Niciński przybliża tym razem kwestie doty-
czące metod badań trwałości połączeń wy-
robów metalowo-gumowych oraz łączenia
elastomerów i innych tworzyw sztucznych.

Na koniec wiadomość dobra i mniej do-
bra. W tym roku po raz pierwszy bierzemy
udział w Wielkiej Orkiestrze Świątecznej
Pomocy. Zwycięzca licytacji otrzyma możli-
wość zaprezentowania się na okładce mar-
cowo-kwietniowego numeru „Plast Echo”.
No właśnie: marcowo-kwietniowego…
Nasz magazyn to świetny projekt, świet-
nie redagowany (dzięki państwu, autorom,
koleżance i kolegom z redakcji) i świetnie
przez czytelników przyjmowany. Jednak
proza życia skrzeczy, a ceny surowców sza-
leją. Aby utrzymać dotychczasowy poziom,
i w żadnym wypadku nie przerzucać tych
kosztów na klientów,
w tym roku „Plast Echo”
ukazywać się będzie jako
dwumiesięcznik.

A co życie przyniesie?
Zobaczymy…

Jacek Leszczyński
Redaktor naczelny

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 03WWW.PLASTECHO.COM

NR 1-2023 / 30		 STYCZEŃ-LUTY 2023
SPIS TREŚCI

ECHA BRANŻY� 05

Przemysł oponiarski chce zmniejszać
swój ślad węglowy� 10

GŁOS BIZNESU�

Maszyny do termoformowania
– Polacy liczą się w Europie� 14
Rozmowa z Agnieszką Popławską,
prezes zarządu firmy Tools Factory

RYTM MASZYN� 20

GŁOS BIZNESU�

Turecki przemysł tworzyw sztucznych ewoluuje� 22
Rozmowa z Yavuzem Eroğlu,
przewodniczącym stowarzyszenia PAGEV

TONACJA RYNKU�

Odpady z tworzyw sztucznych
i recykling w UE: fakty i liczby� 26

Kręta droga do ROP� 29

Wyroby gumowo-metalowe. Trwałość
połączeń – metody badań� 32

Łączenie elastomerów z tworzywami
sztucznymi – wyroby kompozytowe� 38

BRZMIENIE OTOCZENIA� 42

MATERIAŁ PARTNERA�

Kompleksowe i precyzyjne
rozwiązania technologiczne od BOLE� 48

GAMA DOSTAWCÓW� 50

KOŃCOWY AKORD�

Co ty wiesz o tworzywach sztucznych?� 52

Dzień gumowej kaczki� 56

W koło Macieju� 58

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.

STRONA 14

STRONA 22

STRONA 26

STRONA 29

STRONA 38

PLAST ECHO04

Jak wynika z najnowszych badań, w skali globalnej sepsa jest
przyczyną 20% wszystkich zgonów. Według Światowej Organiza-
cji Zdrowia, w 2017 r. sepsa wystąpiła u 49 mln ludzi na świecie,
a 11 mln zmarło z jej powodu.

Dlatego też 31. Finał WOŚP zagra 29 stycznia 2023 r. pod hasłem:
„Chcemy wygrać z sepsą! Gramy dla wszystkich – małych i du-
żych!”. Po raz pierwszy za zebrane pieniądze zostanie zakupiony
nowoczesny sprzęt do szybkiej identyfikacji bakterii, które mogą
doprowadzić do sepsy, który posłuży każdej osobie.

My również postanowiliśmy przyłączyć się do tej fantastycznej ini-
cjatywy i dlatego „Plast Echo” po raz pierwszy bierze udział w Wiel-
kiej Orkiestrze Świątecznej Pomocy! Jedną z cech wyróżniających
nasze czasopismo są jego okładki. W opracowanie każdej z nich
wkładamy zawsze wiele wysiłku. Robimy to jednak z przyjemno-
ścią, bo pozytywne opinie czytelników dodają nam skrzydeł.

Mimo wielu atrakcyjnych ofert, okładka żadnego numeru „Plast
Echo” nie miała charakteru komercyjnego, nie sprzedaliśmy jej
i nie mamy takiego zamiaru. Ale… oddamy ją za darmo! Oddamy
ją temu, kto postanowi wesprzeć cel 31. Finału WOŚP – Chcemy
wygrać z sepsą! Dlatego wystawiamy na specjalnej aukcji chary-
tatywnej możliwość zaprezentowania się na okładce marcowo-
-kwietniowego numeru „Plast Echo”!

Zasady naszej akcji są wyjątkowo proste: zwycięzca licytacji
będzie miał szansę zaprojektować własną okładkę dla drugiej
w 2023 r. odsłony „Plast Echo”, która ukaże się na początku marca
zarówno w wersji drukowanej, jak i elektronicznej. Licytacja po-
trwa do 8.02.2023 r. I jeszcze coś! Redakcja czasopisma z nieskry-
waną chęcią porozmawia ze zwycięzcą aukcji, a treść tej rozmowy
zostanie opublikowana nie tylko w numerze „Plast Echo” ale rów-
nież na portalu Plastech.

Możliwość spotkania z ludźmi z branży, wymiana doświadczeń,
wiedza merytoryczna, nowe kontakty biznesowe: to główna war-
tość, jaką prezentuje coroczne święto łączące tylko z pozoru od-
ległe światy – branżę kosmetyczną i farmaceutyczną. Przygoto-
wania do tegorocznej edycji idą pełną parą, a wystawców wciąż
przybywa. Dla wielu stało się tradycją, że od razu po zakończeniu
jednych targów PCI Days, wpisują kolejną edycję do kalendarza.

Z uwagi na ogromne zainteresowanie targami PCI Days przygo-
towano ponad 150 stoisk. To właśnie w tej przestrzeni istnieje
niepowtarzalna okazja do zaprezentowania swoich usług i pro-
duktów. To tam, podczas dotychczasowych edycji, światło dzien-
ne ujrzały innowacje w dziedzinie produkcji leków i kosmetyków.
Uczestnicy mogli nie tylko posłuchać, ale też zobaczyć i przete-
stować na miejscu sprzęt wykorzystywany na różnych etapach
wytwarzania. Producenci i dostawcy surowców farmaceutycz-
nych i kosmetycznych zawsze zaskakują bogatą ofertą. Jak ina-
czej poznać zapach, konsystencję, czy np. teksturę, niż poprzez
doświadczenie wszystkimi zmysłami? Uczestnicy zainteresowani
produkcją kontraktową czy usługami badawczo-rozwojowymi li-
czą na zebranie informacji o dostępnych na rynku możliwościach.
Trzeba przyznać, że w poprzednich latach się nie zawiedli. Tar-
gi od lat pomagają spotkać się dostawcom z odbiorcami. Obie
branże wiele łączy, m.in. producenci opakowań, środków ochrony

osobistej, sprzętu BHP czy też rozwiązań dla pomieszczeń czy-
stych. Również wsparcie w zakresie IT, logistyki czy np. konsultin-
gu stanowią punkty wspólne. Dobrze jest zatem zebrać wszystkie
potrzebne informacje w jednym miejscu.

Dużo dzieje się na stoiskach i podczas organizowanych wydarzeń,
ale trudno przecenić wartość rozmów kuluarowych. Umożliwia-
ją je czekające na uczestników targów wydzielone strefy relak-
su, kącik z prasą oraz strefa restauracyjna. Spotkania na targach
PCI Days, według relacji dotychczasowych uczestników, często
owocują nawiązaniem długotrwałych kontaktów biznesowych.
21–22 czerwca 2023 r. to zatem obowiązkowa data w kalendarzu
liderów branży farmaceutycznej i kosmetycznej.

II JUŻ W CZERWCU IV EDYCJA TARGÓW PCI DAYS

II OKŁADKA PLAST ECHO DLA WOŚP 2023!

ECHA BRANŻY

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 05WWW.PLASTECHO.COM

Początek nowego roku przynosi kluczowe
zmiany w strukturze zarządu Plast-Box
S.A., czołowego producenta opakowań
z tworzyw sztucznych. Rada Nadzorcza
spółki powołała 2 członków zarządu, po-
szerzając obecny jednoosobowy skład
reprezentowany przez prezesa Grzegorza
Pawlaka. Z dniem 1 stycznia 2023 r. sta-
nowiska członków zarządu objęli Adam
Pawlak i Artur R. Skonieczny. Rozbudo-
wa struktur biznesowych jest naturalną
konsekwencją strategii dynamicznego
rozwoju Grupy i służy przede wszystkim
zwiększaniu efektywności w zarządzaniu
jej podmiotami.

Nowi członkowie zarządu pełnią
w Plast-Box kluczowe funkcje mena-
dżerskie i nadal będą realizowali swoje
obowiązki w tym zakresie. Adam Pawlak
ze spółką Plast-Box S.A. związany jest
niemal od początku jej istnienia. Spe-
cjalizował się w rozwoju i zarządzaniu
strukturami IT. W 2016 r. objął stanowi-
sko dyrektora produkcji, a w 2021 r. zo-
stał dyrektorem operacyjnym oraz dy-
rektorem ds. inwestycji i rozwoju Grupy
Plast-Box. Artur R. Skonieczny związany
jest z Plast-Box od 2001 r. Funkcje mena-
dżerskie w spółce pełni od 2003 r. W tym

czasie zbudował i rozwinął całą struk-
turę sprzedaży eksportowej. W 2020 r.
objął stanowisko dyrektora handlowego
Grupy Plast-Box. Grzegorz Pawlak, który
kolejną kadencję będzie reprezentował
zarząd, pełniąc funkcję prezesa, to ma-
nager z pasjami i długoletnim doświad-
czeniem w zarządzaniu spółkami, pro-
jektami i procesami biznesowymi. Jest
założycielem i akcjonariuszem spółki
Plast-Box S.A.

W ostatnim kwartale 2022 r. Grupa
Plast-Box na podstawie umowy inwe-
stycyjnej sfinalizowała proces przejęcia
Grupy Suwary S.A. Jeszcze przed końcem
roku, 28 grudnia 2022 r., nastąpiły zmia-
ny w składzie osobowym zarządu spółki.
Rezygnację z pełnienia funkcji w zarzą-
dzie złożył Grzegorz Pawlak – prezes
zarządu spółki. Do objęcia tego stano-
wiska został powołany Krzysztof Kmita,
który z Plast-Box związany jest od 2008 r.
Od 2012 r. jest dyrektorem finansowym
spółki. Skutecznie zarządza ryzykiem
i czujnie nadzoruje kwestie realizacji wy-
ników biznesowych Grupy. Od dłuższego
czasu wspierał zarząd w podejmowaniu
strategicznych decyzji, mających na celu
konsekwentny rozwój spółek.

II ZMIANY W ZARZĄDZIE PTS PLAST-BOX S.A. II AMPACET WPROWADZA
MASTERBATCHE
DLA RYNKU E&E

Ampacet wprowadził na rynek serię pro-
duktów ELTech, opracowanych specjalnie
w odpowiedzi na rygorystyczne wymaga-
nia rynku E&E. Styl życia nowoczesnego
społeczeństwa opiera się na elektryczno-
ści i telekomunikacji, zarówno w domu,
w pracy, podczas transportu, jak i w czasie
wolnym. Segment sprzętu elektrycznego
i elektronicznego (E&E) obejmuje szeroki
zakres zastosowań, w tym kable energe-
tyczne i telekomunikacyjne, złącza, skrzyn-
ki elektryczne, obudowy, kanały, przewody,
wtyczki, gniazda i przełączniki.

– Rozwiązania ELTech, będące częścią na-
szej strategii dywersyfikacji, jeszcze bar-
dziej wzbogacą szerokie portfolio master-
batchy Ampacet i otworzą możliwości dla
nowych rynków – mówi François Thibeau,
kierownik ds. biznesu strategicznego E&E
w firmie Ampacet – Masterbatche ELTech
są przeznaczone do barwienia powłok
kabli i przewodów oraz złączy, a także
do innych zastosowań w sektorze E&E,
zgodnie ze standardami kolorystycznymi
RAL. Gama produktów ELTech jest oparta
na różnych nośnikach polimerowych, ta-
kich jak PE, EVA, PBT, jak też na nośnikach
uniwersalnych (UN) – dodaje.

Gama produktów ELTech obejmuje również
masterbatche łączące kolor z dodatkami
funkcjonalnymi. Aby zapewnić odpowied-
nią funkcjonalność i możliwość działania
aplikacji E&E, Ampacet oferuje zaawan-
sowane masterbatche z dodatkami, takimi
jak: stabilizatory UV, uniepalniacze, środki
antybakteryjne czy dodatki antyadhezyjne.fot.: Plast-Box

PLAST ECHO06 Echa Branży

100-lecie przedsiębiorstwa rodzinnego Hehl. Wynikające z tego: Około 70 lat
istnienia firmy ARBURG. To właściwa kombinacja dla będącego obecnie świa-
towym liderem producenta technologii tworzyw sztucznych, który od lat
odnosi sukcesy na rynku. Co się z tym wiąże? Tradycja, motywacja, innowacja
i odpowiedni pracownicy. Tak było. I tak pozostanie. Przez kolejne 100!

www.arburg.pl

Plast_Echo_100_Jahre_205x270_Februar_pl_PL.indd 1 09.01.2023 11:44:10

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

Po kilku miesiącach przygotowań firma
Meyer Europe otworzyła nowe centrum
testowe w miejscowości Michałowice,
pod Warszawą. Lokalizacja w central-
nej Polsce, niedaleko lotniska, zapewnia
możliwość dojazdu nie tylko dla klientów
z całej Polski, ale i Europy.

Nowe centrum testowe wyposażone zo-
stało w sortowniki optyczne firmy Meyer,
które pozwalają klientom wykonywa-
nie testów na różnych materiałach oraz
separatory kolorystyczne i polimerowe,
które dają możliwość sortowania two-

rzyw sztucznych (m.in. PET, HDPE, PP, etc.)
pod względem różnic w barwie, kształcie
oraz składu polimerowego.

Dostępność różnych sorterów w centrum
pozwala na wykonanie testów nawet
na najbardziej nietypowych materia-
łach, które wymagają specjalistycznej
poprawy jakości wyrobu finalnego. Wy-
kwalifikowani pracownicy firmy Meyer
wykonują próby na materiałach pocho-
dzących zarówno z branży recyklingo-
wej, jak i spożywczej. W nowym centrum
testowym można umówić spotkanie
w celu zapoznania się z pracą sortow-
nika optycznego oraz wykonania testów
na powierzonych materiałach.

Meyer jest producentem najwyższej
technologii sortowników optycznych
oraz urządzeń do kontroli rentgenow-
skiej X-Ray. Wysokiej jakości rozwiązania
firmy trafiły już do ponad 45 tys. klientów
w ponad 100 krajach na całym świecie.

9 stycznia ruszyła 6. edycja konkursu Stena
Circular Economy Award, gdzie nagradzane
są przedsiębiorstwa, które wdrażają bądź
promują rozwiązania z obszaru gospodarki
o obiegu zamkniętym oraz studenci, któ-
rzy mają pomysł na wprowadzenie GOZ do
biznesu lub społeczeństwa. W poprzedniej,
5. edycji, wśród zwycięzców znaleźli się:
Ikea Retail, Kaufland oraz woshwosh, a wy-
różnienie za praktyki otrzymały marki Eco-
bean i Allegro.pl. W kategorii skierowanej
do studentów został nagrodzony projekt
Agnieszki Chmury. Dodatkowo, Cyrkularną
nagrodę pięciolecia konkursu zdobyła fir-
ma Stu Ergo Hestia.

– Konkurs Stena Circular Economy Award
aktywizuje przedsiębiorstwa i studentów
do stosowania dobrych praktyk w zakre-
sie gospodarki obiegu zamkniętego. Do
tej pory, w poprzednich edycjach, wpłynę-
ło 188 zgłoszeń: 133 od przedsiębiorstw
i 55 od studentów. Jest to dowodem na to,
że ideę cyrkularną mogą wdrażać zarów-
no duże, międzynarodowe koncerny, jak
i średnie oraz małe przedsiębiorstwa, czy
start-upy – mówi Aleksandra Surdykowska,
PR i Marketing Manager w Stena Recycling
– Takie pomysły jak: biopaliwo z odpadów
powstałych podczas produkcji czekolady,
refillomaty kosmetyków, które zachęcają
klientów do ograniczania użycia jednora-
zowych opakowań plastikowych podczas
zakupów, czy projekt odnowy urządzeń
multimedialnych, dają nadzieję na lepszą
przyszłość. Jesteśmy bardzo ciekawi, jakie
projekty zgłoszą uczestnicy w tej edycji.

II 6. EDYCJA
STENA CIRCULAR
ECONOMY AWARD

II ENGEL MODERNIZUJE FABRYKĘ ROBOTÓW

Koncern Engel poinformował, że zainwe-
stował około 11,7 mln dolarów w dwu-
etapowy projekt modernizacji swojej fa-
bryki robotów w Dietach w Austrii. Prace
rozpoczną się w maju.

– Ponad połowa wszystkich dostarcza-
nych przez Engel wtryskarek wyposażona
jest w zintegrowaną automatykę, a ten-
dencja ta nadal rośnie – mówi Stefan En-
gleder, dyrektor generalny grupy Engel.

Założona w 1980 r. fabryka w Dietach
produkuje obecnie 3 serie robotów: linio-

we roboty Viper, roboty pick-and-place
e-pic i roboty do odbioru wlewków pic A.
Projekt obejmuje m.in. modernizację li-
nii montażowej. Sam zakład jest obecnie
rozbudowywany, a po zakończeniu prac
jego powierzchnia użytkowa zwiększy się
o ponad 3000 m².

Do wiosny 2024 r. zakończona zostanie
modernizacja części produkcyjnej, logi-
stycznej i warsztatowej, do użytku zosta-
nie również oddana nowa instalacja fo-
towoltaiczna. Po zakończeniu inwestycji
w Dietach, wszystkie 3 zakłady produk-
cyjne Engel w Austrii będą wytwarzać
własną energię elektryczną za pomo-
cą fotowoltaiki.

Z kolei po finalizacji rozbudowy po-
wierzchni produkcyjnych, Engel zmoder-
nizuje i rozbuduje istniejący biurowiec,
co umożliwi zwiększenie zatrudnienia
w tej lokalizacji.

II NOWE CENTRUM TESTOWE MEYER EUROPE

PLAST ECHO08 Echa Branży

Firma z branży chemii specjalistycznej Lanxess i francuski kon-
cern energetyczny TotalEnergies nawiązały współpracę w zakre-
sie dostaw biopochodnego cyrkularnego styrenu.

W przeciwieństwie do konwencjonalnego styrenu, surowiec sto-
sowany przez TotalEnergies opiera się na oleju talowym, który
pochodzi z żywicy i jest produktem ubocznym przy wytwarzaniu
masy celulozowej. Lanxess wykorzystuje ten styren do produkcji
zrównoważonych żywic jonowymiennych, stosowanych przede
wszystkim w oczyszczaniu ścieków i przepływów procesów che-
micznych, a także w przemyśle spożywczym.

Zrównoważone pochodzenie styrenu jest certyfikowane zgodnie
ze standardem ISCC Plus (International Sustainability and Car-
bon Certification). Metoda ta pozwala firmom na dokumentowa-
nie i śledzenie zrównoważonych materiałów przez cały proces
produkcyjny i zapewnia pełną identyfikowalność w globalnym
łańcuchu dostaw. Certyfikacja ISCC Plus dla styrenu jest ważnym
wymogiem. Lanxess oferuje swoje produkty zgodnie z tym stan-
dardem certyfikacji i dlatego polega na tej samej przejrzystości
dla surowców, z których korzysta.

– Nasi klienci coraz częściej pytają o zrównoważone rozwiąza-
nia, a surowce o niskim śladzie węglowym są tu kluczowe. Dzięki
współpracy z TotalEnergies możemy jeszcze bardziej rozszerzyć

odpowiednią ofertę dla naszych klientów – mówi Marcel Beer-
mann, Head of Global Procurement & Logistics w Lanxess.

– Cieszymy się z nawiązania partnerstwa z Lanxess. TotalEnergies
oferuje klientom zrównoważone produkty, pozwalające zmniej-
szyć ślad węglowy. Ambicją klimatyczną TotalEnergies jest dąże-
nie do zerowej emisji netto do 2050 r. – deklaruje Jean-François
Renglet, wiceprezes ds. marketingu działu Base Chemicals w To-
tal Refining and Chemicals.

Oprócz styrenu, firma specjalizująca się w chemii specjalistycznej
już teraz pozyskuje wiele innych zrównoważonych odpowiedni-
ków surowców kopalnych.

Firma Dopak – dostawca maszyn i usług dla branży przetwór-
stwa tworzyw sztucznych – wprowadziła do swojej oferty pickery
Alfa Robot, przeznaczone do automatycznego odbioru wlewków
i detali z wtryskarek. Pneumatyczne pickery serii Phoenix z ramie-
niem obrotowym to uniwersalne roboty, współpracujące z wtry-
skarkami różnych producentów w zakresie sił zwarcia od 30 do
300 ton. Urządzenia stanowią odpowiedź polskiego dostawcy
na oczekiwania rynku dotyczące precyzyjnych i dobrej jakości ro-
botów, odpowiednich dla każdego budżetu.

Pickery są optymalnym rozwiązaniem dla niewielkich przestrzeni
i niskich hal produkcyjnych. Posiadają menu oraz pełną dokumen-
tację w języku polskim. Dodatkową zaletą jest wsparcie serwiso-
we i szybka dostępność części zamiennych w magazynie Dopak.

Automatyzacja produkcji przy wykorzystaniu pickerów serii Pho-
enix oznacza wiele korzyści, takich jak m.in.:

•	 zwiększenie wydajności i produktywności
•	 poprawa jakości pracy oraz wzrost standaryzacji i powtarzal-

ności procesów
•	 łatwa i bezpieczna obsługa.

– Bardzo się cieszymy, że pickery Alfa Robot powiększyły naszą
ofertę w zakresie rozwiązań do automatyki procesu wtrysku.
Planujemy dalej rozwijać współpracę z producentem, ponieważ
zależy nam na kompleksowej ofercie, która pozwoli zaspokoić po-
trzeby klientów również w segmencie niskobudżetowym. Klienci
często pytają o wsparcie posprzedażowe w zakresie serwisu urzą-
dzeń z rynku azjatyckiego. Pragnę zapewnić, że jako profesjonalny
dystrybutor gwarantujemy szybki dostęp do części zamiennych,
a nasz serwis wykonuje naprawy pickerów, które wprowadzamy
na rynek – powiedziała Ilona Bazgan, dyrektor sprzedaży w Dopak.

II PICKERY ALFA ROBOT – NOWOŚĆ W OFERCIE DOPAKA

II CYRKULARNA WSPÓŁPRACA LANXESS I TOTALENERGIES

fot.: Lanxess

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 09WWW.PLASTECHO.COM

Taką technologią dysponuje polska spółka,
która odzyskuje ją w procesie pirolizy ze
zużytych już opon. W najbliższym czasie
Contec ma w planach uruchomienie no-
wych linii produkcyjnych i kolejnych zakła-
dów. Równolegle nie ustają poszukiwania
innowacyjnych rozwiązań pozwalających
wydłużyć żywotność opon, a także mate-
riałów mogących w produkcji zastąpić sub-
stancje ropopochodne.

– Branża oponiarska dąży do tego, aby
zmniejszyć ślad węglowy swoich produk-
tów i pokazać odbiorcom te, które faktycz-
nie mogą być ekologiczne. Na zeszłorocz-
nej konferencji Recovered Carbon Black
w Berlinie przekazano wytyczne dotyczące
wspólnej inicjatywy firm Michelin i Brid-
gestone opublikowanej w 2021 r. Zachę-
cają w niej, aby wprowadzić do opon jak
najwięcej sadzy recovered, czyli odzyska-
nej sadzy technicznej. Dają konkretne wy-
tyczne i wskazówki, jak ta sadza ma wyglą-
dać i jakiej oni poszukują. Po to, abyśmy
my, czyli firmy, które recyklingują opony,
wiedzieli dokładnie, co im dostarczyć.
A finalnie – aby zwiększyć udział tej sadzy
recovered w oponach stosowanych dzisiaj
w samochodach – wskazuje w rozmowie
z agencją Newseria Innowacje Krzysztof
Wróblewski, prezes zarządu spółki Contec.

Sadza techniczna jest w prawie każdym
produkcie z gumy czy tworzywa sztucz-
nego. Największy popyt na nią generuje

przemysł oponiarski – odpowiada za 70%
wykorzystania produkcji sadzy technicznej
szacowanej na 20 mln ton rocznie, kolejne
20% trafia do produkcji technicznych wy-
robów gumowych, jak uszczelki czy odboj-
nice, a 10% do takich produktów jak tonery,
tusze czy do produkcji tworzyw sztucznych.
Globalny popyt na sadzę rośnie o ok. 4,5%
rocznie. Tradycyjna jej produkcja jest jed-
nak kosztowna dla środowiska.

– Produkcja sadzy technicznej w konwen-
cjonalnym procesie wiąże się z emisją
nawet 2,5 tony ekwiwalentu dwutlenku
węgla na każdą tonę gotowego produktu.
Producenci sadzy technicznej dokłada-
ją starań, aby minimalizować te emisje,
jednak wciąż jest to proces, który obciąża
środowisko. Jeżeli weźmiemy sadzę reco-
vered, czyli odzyskaną sadzę techniczną,
np. w naszym procesie pirolizy, okazuje się,
że ślad węglowy samej sadzy jest ponad
pięciokrotnie mniejszy. Dzięki temu cały
produkt, jakim jest opona, charakteryzuje
się niższym śladem węglowym. Jeżeli pro-
ducenci będą używać sustainable raw ma-
terials, czyli zrównoważonych surowców, to
ślad węglowy opon będzie zdecydowanie
mniejszy – zauważa Krzysztof Wróblewski.

Spółka Contec stosuje do pirolizy autorską
technologię Molten opracowaną w kon-
sorcjum wspólnie z Politechniką Warszaw-
ską oraz partnerami przemysłowymi. Jako
pierwszy zakład pirolizy na świecie stosuje

ciekłą sól jako czynnik przekazujący ciepło.
Ze zużytych opon pozyskuje stal i granulat
gumowy, który w procesie pirolizy przera-
biany jest na sadzę techniczną oraz olej
popirolityczny. Ten z kolei może posłużyć
jako składnik nowych opon, ale też może
być bezpośrednim zamiennikiem wielu
surowców i olejów opartych na paliwach
kopalnych.

– Zainteresowanie naszymi produkta-
mi w branży znacząco przewyższa nasze
możliwości produkcyjne. Nie skłamałbym
mówiąc, że jeżeli dzisiaj byśmy mieli 5 za-
kładów działających w tej części Europy, to
wszystkie produkty byłyby wyprzedane ze
względu na to, jak duże jest zapotrzebowa-
nie na olej popirolityczny i sadzę – mówi
prezes Contecu – Na świecie jest bardzo
mało zakładów, które działają i dostarczają
produkty w dobrej jakości. Większość jest
dopiero w fazie rozwoju, więc popyt nie
jest zrównoważony przez podaż. Dlatego

PRZEMYSŁ OPONIARSKI
CHCE ZMNIEJSZAĆ
SWÓJ ŚLAD WĘGLOWY
Producenci opon podejmują coraz więcej inicjatyw mających
na celu ograniczenie śladu węglowego produktów. Jednym z naj-
bardziej obiecujących kierunków jest rozwój niskoemisyjnych me-
tod wytwarzania m.in. sadzy technicznej

Przemysł oponiarski chce zmniejszać swój ślad węglowy

PLAST ECHO10 Echa Branży

też nasza strategia zakłada rozbudowywa-
nie mocy produkcyjnych.

Firma planuje rozbudowę szczecińskiego
zakładu o 2 dodatkowe linie produkcyjne.
W tym roku jej władze zamierzają też po-
szukać działek, na których będzie można
wybudować kolejne zakłady produkcyjne.

Podczas wspomnianej konferencji Reco-
vered Carbon Black władze firm Michelin
i Bridgestone wskazywały, że obecnie wy-
stępująca najczęściej specyfikacja sadzy
technicznej rCB nie pozwala na całkowi-
te zastąpienie nią wszystkich typów kon-
wencjonalnej sadzy technicznej. Niemniej
jednak w niektórych aplikacjach sprawdza
się ona bardzo dobrze, a dalsze testy są
obiecujące, gdyż proces produkcji rCB się
poprawił i ustabilizował przez ostatnie
lata u kilku producentów. W takich warun-
kach roczny potencjał produkcyjny mógłby
osiągnąć poziom miliona ton rocznie do

2030 r. Aby wyprodukować tyle sadzy, na-
leżałoby przetworzyć tyle opon, ile w Pol-
sce zbierane jest przez 15 lat.

Z kolei Goodyear zapowiedział, że w tym
roku wyprodukuje i wprowadzi na rynek
w limitowanej wersji oponę zawierają-
cą do 70% zrównoważonych materiałów.
Prezentacja takiego produktu miała miej-
sce rok temu, a na tegorocznych targach
Consumer Electronics Show w Las Vegas
zaprezentowano prototyp kolejnej ekolo-
gicznej opony, ale wykonanej już w 90%
ze zrównoważonych materiałów. Koncern
wykorzystał w niej aż 17 składników odna-
wialnych, w tym m.in. sadzę z oleju z piro-
lizy opon wycofanych z eksploatacji. Zasto-
sował w niej również olej sojowy, unikalną
odmianę krzemionki wytwarzanej z pro-
duktu ubocznego z przetwarzania ryżu czy
żywice z drzewa sosnowego. Co ciekawe,
firma nie zdecydowała się na prezentowa-
nie technologii na stoisku, lecz w samo-

chodach, które poruszały się po drogach
Las Vegas. Celem Goodyeara jest stworze-
nie do 2030 r. opony w całości zbudowanej
z materiałów przyjaznych środowisku.

Światowe koncerny stawiają na zrówno-
ważony rozwój również poprzez opra-
cowywanie produktów cechujących się
zwiększoną żywotnością. Michelin testu-
je w samochodach dostawczych firmy
DHL w Singapurze opony niewymagające
pompowania. Michelin Uptis to odporny
na przebicie zespół koło-opona, w którym
nie używa się sprężonego powietrza. Jest
ono zastąpione konstrukcją mogącą utrzy-
mać pojazd. Michelin szacuje, że technolo-
gia Uptis pozwoli uniknąć przedwczesnej
utylizacji nawet 200 mln opon rocznie, co
odpowiada 2 mln ton materiału. Trwają też
poszukiwania materiałów, które mogłyby
zastąpić w produkcji opon kauczuk. •

Źródło: newseria.pl

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 11WWW.PLASTECHO.COM

Zgodnie z oczekiwaniami, rok 2023 roz-
począł się bardzo spokojnie. Producenci
polimerów zainaugurowali go, stosując
różne strategie cenowe. W przypadku po-
liolefin niektórzy producenci całkowicie
przenieśli obniżkę ceny monomerów ole-
finowych na klientów, z kolei inni zrobili
to tylko częściowo. Przetwórcy tworzyw
sztucznych, wracający obecnie z urlopów,
próbują na razie zorientować się w sytuacji
rynkowej. Większość z nich dysponuje jesz-
cze zapasami surowców, więc zakupy nie są
pilne. Producenci poliolefin nadal obniżali
ceny ze względu na słaby popyt. Do połowy
stycznia większość obniżek cen dokonana
przez producentów poliolefin osiągnęła,
a nawet przekroczyła, obniżkę cen etylenu
i propylenu wynoszącą 95 euro; nie tylko
w odniesieniu do górnej, ale także do dol-
nej wartości przedziałów cenowych.

Mimo niższych cen, popyt nie wzrósł zna-
cząco. Kilku producentów polimerów spo-

dziewa się jednak jego ożywienia w nad-
chodzących tygodniach. Może to wynikać
z ewentualnych oczekiwań na wzrost cen.

Ewentualny wzrost europejskich cen kon-
traktowych monomerów niekoniecznie
oznaczać będzie wzrost cen polimerów
w lutym. Kilku międzynarodowych produ-
centów polimerów przygotowuje się do im-
portu monomerów (propylenu, etylenu), co
stwarza szansę na utrzymanie niskich cen
poliolefin i dalsze obniżki cen w lutym.

Oczekuje się, że międzynarodowi produ-
cenci tworzyw sztucznych będą importo-
wać do Europy więcej polimerów ze swoich
fabryk znajdujących się w Azji, na Bliskim
Wschodzie i w Ameryce Północnej, gdzie
koszty produkcji są mniejsze niż na Starym
Kontynencie. W takim przypadku zintegro-
wani producenci polimerów, a także pro-
ducenci z krajów nieposiadających portów,
znajdą się w niekorzystnej sytuacji kon-

kurencyjnej, którą
mogą zrównoważyć
jedynie poprzez ob-
niżenie spreadów.

Popyt na surowce ze
strony przetwórców
tworzyw sztucznych
jest silnie uzależ-
niony od popytu
na sprzedawane
przez nich wyroby.
Zakup polimerów
z wyprzedzeniem nie
jest obecnie typową
strategią, a niektó-
rzy przetwórcy wręcz
uważają, że byłby to
poważny błąd. Kie-
rując się filozofią
carpe diem, uważają
że najlepiej posta-

wić na teraźniejszość i już istniejące za-
mówienia. Wynika to z oczekiwań, że rok
2023 będzie charakteryzował się trudno-
ściami w planowaniu działalności, zarówno
pod względem popytu, jak i cen surowców
i energii. •

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

UCZESTNICY RYNKU POLIMERÓW
POWOLI WRACAJĄ Z URLOPÓW

700

1200

1700

2200

2700

3200

3700

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

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

EU
R/

TO
N

A

Średnie ceny polimerów w Europie Środkowej między 3. tygodniem 2022 r. a 2. tygodniem 2023 r.

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

PLAST ECHO12 Echa Branży

https://www.myceppi.com/

ROZMOWA Z AGNIESZKĄ POPŁAWSKĄ, PREZES ZARZĄDU FIRMY TOOLS FACTORY

MASZYNY DO TERMOFORMOWANIA – POLACY LICZĄ SIĘ W EUROPIE

Tools Factory jest jednym z europejskich
liderów w produkcji maszyn do formowa-
nia termicznego i próżniowego tworzyw
sztucznych. Zanim jednak porozmawiamy
o firmie, chciałbym zacząć od wyjaśnienia:
co to jest termoformowanie?

Termoformowanie to jedna z najbardziej
widowiskowych technologii jakie wymyślił
człowiek, która zarazem jest powszechnie
stosowana do wytwarzania różnorakich
produktów z tworzyw sztucznych. Polega
ona na przekształceniu płaskiego, bardzo
prostego w kształcie półwyrobu, w wyrób
o kształcie bardziej lub mniej rozwinię-
tym w przestrzeni. Wszystko to odbywa się
na oczach zdumionych obserwatorów, nie-
podejrzewających nawet ile wiedzy trzeba
posiadać, by osiągnąć spodziewany efekt.
Wspomnianym półwyrobem do przekształ-
cenia może być tylko wyrób z tworzywa
termoplastycznego, jako że wyłącznie ten
materiał konstrukcyjny wykazuje w odpo-
wiedniej temperaturze stan wysokiej ela-
styczności – stan, w którym tworzywo daje
się kształtować z dużą łatwością bez utraty
spójności wewnętrznej ciała stałego.

Jakie materiały wykorzystuje się
do termoformowania?

Do termoformowania używamy najczęściej
półwyrobów płaskich cienkich i grubszych,
czyli folii i płyt. Wykonywane są one z two-
rzyw opartych na kilku polimerach. Należą
do nich poliwęglan (PC), polimetakrylan
metylu (PMMA), poliamid (PA) i kopoli-
mer akrylonitrylo-butadieno-styrenowy
(ABS), używane do produkcji kształtek
technicznych oraz politereftalan etylenu
(PET), polistyren (PS), polipropylen (PP),
polichlorek winylu (PVC) i polietylen (PE).
Dla osiągnięcia specjalnych własności po-
wierzchni wyrobu termoformowanego wy-
korzystuje się półwyroby wielowarstwowe.

A jak wygląda sam proces?

Pierwszym krokiem w technologii termo-
formowania jest doprowadzenie półwyro-
bu do stanu wysokiej elastyczności. Można
to osiągnąć przez ogrzanie płyty lub folii

za pomocą grzałek. Grzanie powinno być
możliwie szybkie, a nagrzanie równomier-
ne na całej powierzchni. Najczęściej sto-
sowane systemy grzania oparte są na pro-
mieniowaniu elementów ceramicznych,
kwarcowych lub halogenowych. Tempe-
raturę, do jakiej należy nagrzać tworzy-
wo, najlepiej jest odczytać z krzywej ter-
momechanicznej wykonanej dla danego
tworzywa. W literaturze można znaleźć
krzywe termomechaniczne dla tworzyw
termoplastycznych amorficznych i semi-
krystalicznych. Grzanie półwyrobu może
odbywać się w dowolnym miejscu. Istot-
ne jednak jest, by w miejscu formowania
półwyrób miał odpowiednią temperaturę.
Ważny jest więc czas, jaki upływa między
końcem grzania a początkiem formowania
– powinien być jak najkrótszy. W praktyce
stosuje się grzanie w miejscu formowania,
jak w przypadku naszych maszyn, a także
grzanie poza miejscem formowania, co
jednak staje się już rzadkością.

Mamy zatem termoformierki jednostacyj-
ne i dwustacyjne. Istnieją też rozwiązania,
gdzie grzanie i formowanie realizowane
jest przez 2 oddzielne urządzenia. W za-
leżności od grubości półwyrobu i rodzaju
materiału zaleca się grzanie jednostronne
lub dwustronne. Dwustronne jest bardziej
efektywne, ale wymaga podtrzymania
nagrzewanego tworzywa opadającego
w wyniku działania grawitacji. Uzyskuje
się je przez utrzymywanie odpowiedniego
nadciśnienia powietrza od dolnej stro-
ny materiału.

Podczas formowania płyta lub folia utwier-
dzona jest na krawędziach pomiędzy ramą
dolną (formującą) i ramą górną (docisko-
wą). Przekształcanie płaskiego półwyrobu
w wyrób rozwinięty w przestrzeni odbywa
się przez rozciąganie jego powierzchni.
Powoduje to, przy niezmiennej przecież
objętości półwyrobu, redukcję jego gru-
bości. To zmniejszanie nie jest równomier-
ne na powierzchni i praktycznie nie jest
możliwe wyprodukowanie przez termo-
formowanie takiego wyrobu, który ma we
wszystkich miejscach taką samą grubość
ścianki. Nie jesteśmy jednak bez szans, je-

śli chodzi o sprawienie by rozkład grubości
był w miarę równomierny. Podczas formo-
wania można zastosować wiele dodatko-
wych operacji, poprawiając w ten sposób
rozkład grubości w wyrobie i jego finalną
jakość. Do tego potrzebna jest wiedza oraz
odpowiednie wyposażenie termoformierki.
I tu zaczyna się nasza rola, bo – mówiąc
obrazowo – termoformierka termoformier-
ce nierówna. Jeśli dodamy do tego dbałość
o kontrolę procesu i jego powtarzalność,
zwiększanie efektywności oraz łatwość ob-
sługi (pracy), to otrzymamy właśnie cechy
naszych urządzeń, nad którymi pracujemy
i które staramy się wciąż udoskonalać.

Powiedzmy jeszcze o zaletach tej techno-
logii; chociaż spodziewam się, że ma ona
również swoje wady?

Zalet jest zdecydowanie więcej (śmiech).
Technologia termoformowania charak-
teryzuje się m.in. małymi nakładami in-
westycyjnymi w przeliczeniu na jedną
sztukę wyrobu lub jej ciężar, możliwością
szybkiego i taniego wykonywania proto-
typów i małych serii z różnych tworzyw
oraz otrzymywania wyrobów o dużych wy-
miarach i dużej powierzchni, przy zmien-
nej grubości.

Przy produkcji wielkoseryjnej istnieje
opcja uzyskania dużej wydajności poprzez
automatyzację procesu, skracanie cyklu
wytwarzania czy wreszcie możliwość za-
stosowania form wielokrotnych, pozwala-
jących wytworzyć wiele wyrobów w jed-

Termoformowanie to
proces bardzo efektow-
ny, ale jednocześnie
stosunkowo trudny. Do
osiągnięcia sukcesu po-
trzebna jest tu głęboka
wiedza o tworzywach lub
długoletnie doświadcze-
nie zawodowe

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 15WWW.PLASTECHO.COM

nym cyklu. To pozwala znacznie obniżać
koszt jednostkowy i zwiększać efektyw-
ność produkcji.

Jeśli chce pan poznać wady… Termofor-
mowanie to proces bardzo efektowny, ale
jednocześnie stosunkowo trudny. Do osią-
gnięcia sukcesu potrzebna jest tu głębo-
ka wiedza o tworzywach lub długoletnie
doświadczenie zawodowe. Należy też mieć
na uwadze, że odwzorowanie kształtów
i wymiarów nie jest bardzo precyzyjne,
więc nie do wszystkich wyrobów ta tech-
nologia się nadaje. Kolejną wadą jest fakt,
że po zakończeniu cyklu wyrób wymaga
jeszcze obróbki finalnej, np. obcięcia brze-
gów czy nawiercenia otworów. Istotny jest
także koszt materiału wyjściowego. Prze-
twórca korzystający z technologii wtryski-
wania może wykonać kilkanaście czy kilka-
dziesiąt wtrysków próbnych, zanim ustali
optymalne parametry procesu. Ceny two-
rzyw, szczególnie płyt do termoformowa-
nia, nie pozwalają na taką rozrzutność przy
uruchamianiu produkcji w tej technologii.

Aby jednak wykonywać wyroby poprzez
termoformowanie, niezbędne są maszyny.
Solidne, nowoczesne i przystępne cenowo.
Czy to jest ten moment, w którym na scenę
wchodzi Tools Factory? Firma, która – jak
wspomniałem na początku naszej roz-
mowy – jest jednym z liderów w produk-
cji maszyn do termoformowania na ryn-
ku europejskim?

Dziękuję za miłe słowa, choć może są jesz-
cze trochę na wyrost. Jesteśmy firmą nie-
dużą i rodzinną, w pełnym tych słów zna-
czeniu, opartą w 100% o rodzinny, polski
kapitał. Ale od początku istnienia jesteśmy
zorientowani na specjalizację w zakresie
budowy i wytwarzania maszyn do termo-
formowania i pochodnych. To pozwoliło
nam zostać uznanym liderem w rejonie
Europy Środkowo-Wschodniej i pretendo-
wać do roli lidera na całym kontynencie.
Jest to głównie wynik realizacji wizji wła-
ścicieli, którzy wciąż są aktywnymi, czyn-
nymi zawodowo członkami zespołu, a nie
tylko „po prostu szefami” i stanowią istot-
ną siłę napędową ciągłego rozwoju.

Swoją aktualną pozycję w branży buduje-
my już 25 lat. Początki, jak to zwykle bywa,
były dość trudne. Zaczynaliśmy od prostych,
ręcznie sterowanych urządzeń do formo-
wania termicznego tworzyw sztucznych.
Następnie, przez kolejne lata rozwijaliśmy
i wzbogacaliśmy ofertę, kierując się trzema
głównymi celami: automatyzacji procesu
produkcyjnego, zwiększania efektywności
produkcji i poszerzania oferty o urządze-
nia pochodne, takie jak obrabiarki CNC,
piły taśmowe, czy w końcu maszyny do for-
mowania rotacyjnego. W działalności firmy
staramy się mocno wsłuchiwać w potrzeby
klientów i szybko reagować na te z nich,
które są nam zgłaszane. Jesteśmy bardzo
otwarci na wszelkie nowości i wprowa-
dzane zmiany. Pozwala nam to skutecznie
optymalizować wysiłek rozwojowy, a jed-
nocześnie przyczynia się do budowy trwa-
łych i długoletnich relacji z klientami.

A jakie urządzenia znajdują się obecnie
w waszym portfolio?

Podstawą oferty są nowoczesne termo-
formierki próżniowe, zdywersyfikowane
pod względem rozmiarów, wyposażone
w bogatą listę różnych opcji i autorski
program sterujący. Grupa ta obejmuje 4 ro-
dzaje maszyn: Smartline, Quickline, Spali-
ne i Twinline. Drugą ważną część portfolio
stanowią wieloosiowe frezarki CNC służą-
ce do obróbki plastiku, aluminium, drewna
i innych, mniej twardych materiałów. Do

tego dochodzi cała grupa urządzeń po-
mocniczych do procesu termoformowania,
takich jak piły taśmowe, podajniki i piece
grzewcze. Ostatnio zaś wprowadziliśmy
i intensywnie rozwijamy ofertę maszyn do
formowania rotacyjnego (rotomoldingu).
Na koniec należy zaznaczyć, że ogromna
większość naszych maszyn jest produko-
wana według indywidualnych uzgodnień
z klientami oraz według ich życzeń – i to
jest również podstawa naszej oferty.

Myślę, że do rotomoldingu jeszcze powró-
cimy, bo to niezwykle ciekawa i widowisko-
wa technologia. Teraz chciałbym jeszcze
zapytać o wasze najnowsze produkty; czy
mogłaby pani powiedzieć o nich coś więcej?

Na tegorocznych targach K w Düsseldor-
fie zaprezentowaliśmy najnowszą termo-
formierkę z serii Twinline. Jest to nasze
„najmłodsze dziecko” w rodzinie termo-
formierek. Maszyna typu Twinline jest
urządzeniem dedykowanym do produkcji
wyrobów w technologii Twin Sheet (for-
mowanie 2 płyt jednocześnie). Termofor-
mowanie dwuarkuszowe w technologii
Twin Sheet pozwala zastąpić 2 procesy
– formowania i spajania elementów – jed-
nym. Umożliwia to efektywną produkcję
bezszwowych elementów przestrzennych
lub pustych w środku, takich jak: palety,
zbiorniki, kanistry, pływaki, bariery drogo-
we itp. W procesie formuje się jednocze-
śnie dolną i górną część, a następnie łączy

Termoformierka próżniowa Twinline

PLAST ECHO16 głos biznesu

2 elementy poprzez docisk, bez konieczno-
ści stosowania klejów, rozpuszczalników,
czy innych materiałów łączących. Wytwo-
rzone elementy mają wysoką sztywność
i wytrzymałość. Możliwość uzyskania
pustych przestrzeni wykorzystuje się czę-
sto również do obniżenia wagi produktu
i zmniejszenia zużycia materiału.

Bez zbytniego zagłębiania się w szcze-
góły możemy podsumować, że maszyna
Twinline zawiera rozwiązania pozwalające
na automatyczny załadunek 2 płyt w ob-
szar formowania, jednoczesne nagrzewa-
nie i formowanie obydwu płyt materiału
umieszczonych poziomo nad sobą oraz
finalne zespolenie ich w 1 produkt. Wła-
ściwa kombinacja precyzyjnego grzania
płyt i odpowiedniego docisku pozwala
na trwałe połączenie uformowanych próż-
niowo kształtek w jednym procesie. Po tym
etapie następuje rozformowanie i automa-
tyczny transport wyrobu do strefy odbio-
ru. Cały proces jest oczywiście sterowany
i kontrolowany komputerowo. Urządzenie
może pracować w trybie automatycznym
lub ręcznym. Może również działać jako
typowa termoformierka do kształtowania
pojedynczej płyty.

Warto też wspomnieć o dość nowej linii
maszyn Spaline, która już zdobyła wysokie
uznanie klientów i stała się swego rodzaju
hitem sprzedażowym. Obejmuje ona ter-
moformierki zaprojektowane i budowane
specjalnie do produkcji wanien z hydro-
masażem, wanien typu spa i podobnych
wyrobów wymagających głębokiego tło-
czenia. Maszyny te zawierają również sze-
reg unikatowych rozwiązań dostosowa-
nych właśnie do tego typu produkcji.

Chciałabym też nadmienić krótko w tym
miejscu, że przygotowujemy cały pakiet
innowacji, które zamierzamy wprowadzać
od początku tego roku we wszystkich stan-
dardowych maszynach. Będą to zarówno
zmiany „kosmetyczne” w wyglądzie, jak
i zaawansowane, nowe rozwiązania tech-
niczne. Zapraszam do śledzenia naszej
strony internetowej www.toolsfactory.pl
lub do kontaktu z nami.

Miałem okazję porozmawiać z przedstawi-
cielami firmy na wystawie w Düsseldorfie,
mimo iż wasze stoisko tętniło życiem. Mu-
szę przyznać, że niewiele polskich firm jest
tak obleganych na zagranicznych impre-
zach. Z drugiej strony zaś Tools Factory na-
leży do niezbyt licznego grona rodzimych
przedsiębiorstw, które aktywnie promują
się za granicą.

Tak, na stoisku był duży ruch i bardzo się
z tego powodu cieszymy. Myślę, że wynika
on z coraz większego zainteresowania na-
szą firmą i oferowanymi przez nas maszy-
nami. Od 10 lat staramy się konsekwent-
nie promować poza granicami naszego
kraju, biorąc udział w różnych imprezach
targowych i podejmując różnorakie akcje
reklamowe. We wspomnianych targach K
braliśmy już udział po raz czwarty, a roz-
poczynaliśmy naszą obecność w 2013 r.
Te działania przynoszą w końcu efekt. Je-
steśmy już dobrze rozpoznawaną marką
w Europie Środkowo-Wschodniej, mamy
w tym rejonie liczne grono klientów, któ-
rzy dobrze świadczą o naszych produk-
tach i usługach. Podejmujemy konkretne
działania w celu zwiększenia sprzedaży
do krajów Europy Zachodniej i udaje nam
się to coraz lepiej. Klientów zdobywamy
nowoczesnością rozwiązań, jakością usług
i atrakcyjnością cenową. W sumie ekspor-
tujemy maszyny do 14 krajów w Europie
i mam nadzieję, że w tym roku zwiększy-
my tę liczbę. Nasze wysiłki eksportowe
zostały również docenione w kraju; jeste-
śmy kilkukrotnym laureatem nagrody „Wy-
bitny Exporter Roku” przyznawanej przez
Stowarzyszenie Eksporterów Polskich
oraz laureatem specjalnej nagrody Mini-
stra Gospodarki.

Kto lub co stoi za tym sukcesem?

Zacznę chyba od naszej determinacji,
chęci do ustawicznego rozwoju i jasnego
określania celów w perspektywach krót-
ko- i długookresowych. W konsekwencji
prowadzi to do tworzenia atrakcyjnych
produktów o wysokiej jakości i o wyso-
kim poziomie zaawansowania technolo-
gicznego. Jednak, chcąc odnieść sukces

w Europie, musieliśmy zadbać nie tylko
o atrakcyjność samych produktów, ale rów-
nież rozbudować sieć sprzedaży i serwisu.
Zwłaszcza poziom serwisu maszyn ma klu-
czowe znaczenie na wielu rynkach.

Ale motorem wszystkich działań są lu-
dzie. Tools Factory to rodzinna firma, któ-
ra posiada odpowiednio wykwalifikowany
personel w każdym dziale. Najważniejsza
grupa, bez której nie powstałaby żadna
maszyna, to grupa uruchomieniowo-pro-
dukcyjna licząca około 30 osób. W dziale
projektowo-konstrukcyjnym zatrudniamy
wykwalifikowanych inżynierów i konstruk-
torów, którzy projektują od podstaw każdy
niestandardowy produkt. Oczywiście pręż-
nie działa także dział sprzedaży, dział za-
mówień, serwis, a także inne komórki, bez
których trudno byłoby prowadzić firmę.
W sumie w naszym przedsiębiorstwie pra-
cuje około 50 osób. A zatem na pierwszym
miejscu są ludzie.

Jeśli chodzi o naszą przewagę techno-
logiczną, to mocnym atutem firmy Tools
Factory jest stworzony własnoręcznie pa-
rametryczny algorytm, pozwalający w krót-
kim czasie stworzyć projekt standardowej
maszyny w odpowiedniej konfiguracji.

W swojej fabryce posiadamy nowocze-
sne zaplecze produkcyjne. Używamy ob-
rabiarek numerycznych, maszyn do cię-
cia laserem i strumieniem wodnym. Od
pewnego czasu wykorzystujemy również
technologię druku 3D, która ułatwia nam
projektowanie i weryfikację poprawności
specjalnych rozwiązań czy detali i pozwala
oszczędzać czas oraz minimalizować kosz-

Chcąc odnieść sukces
w Europie, musieli-
śmy zadbać nie tylko
o atrakcyjność samych
produktów, ale również
rozbudować sieć sprze-
daży i serwisu

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 17WWW.PLASTECHO.COM

ty przy wdrożeniu. Automatyzacja i cyfry-
zacja procesów staje się dla nas codzien-
nością. Przypomnę też, że wszystkie nasze
maszyny posiadają moduł do komunikacji
internetowej i umożliwiają diagnostykę
oraz serwis online.

Dobór dostawców i podwykonawców także
ma wpływ na finalną jakość oferowanych
przez was urządzeń…

Oczywiście. Każdy partner i poddostaw-
ca jest dla nas bardzo ważny, ponieważ
dzięki nim możemy oferować kompletne
rozwiązanie o najwyższej jakości. Stała
współpraca z markowymi firmami owocuje
zaufaniem i dobrymi relacjami oraz gwa-
rantuje nam właściwą realizację dostaw.
Do przedsiębiorstw, z którymi prowadzi-
my wieloletnią współpracę należą: Festo,
Omron, Mitsubishi Electric, Metal Work,
Schneider Electric, Becker i Busch.

Obiecałem czytelnikom, że powiemy coś
więcej na temat rotomoldingu. W 2021 r.
otworzyliście nowy rozdział w historii To-
ols Factory, uruchamiając pierwszą maszy-
nę do formowania rotacyjnego u jednego
z waszych klientów. Co to za technologia
i do produkcji jakich wyrobów służy?

Rotomolding to technologia równie wi-
dowiskowa, a może nawet bardziej, jak
termoformowanie. Obserwowanie po-
tężnych form obracających się jednocze-
śnie wokół 2 osi robi ogromne wrażenie
chyba na każdym. Mnie osobiście zawsze
kojarzy się z jakąś „nieziemską” technolo-
gią przyszłości.

Maszyny Rotomolding przeznaczone są
do produkcji elementów przestrzennych
i pustych w środku, najczęściej o dużych
gabarytach, takich jak zbiorniki, kontene-
ry, łodzie, kajaki itp. Formowanie wyrobów
odbywa się poprzez podgrzewanie i topie-
nie tworzywa połączone z jednoczesnym
obrotem form wokół 2 prostopadłych osi.
Wskutek działania sił odśrodkowych sto-
piony materiał odwzorowuje się na we-
wnętrznych ścianach formy. Po schłodze-
niu formy możemy ją otworzyć i wyjąć

gotowy, uformowany element. Surowcem
jest w ogromnej większości polietylen
w postaci proszku, który zasypuje się do
wnętrza formy. W procesie istotne jest wła-
ściwe dobranie temperatury i czasu grza-
nia oraz prędkości obrotowych, ale chyba
największym wyzwaniem jest po prostu
skala – formy mają zwykle kilka metrów
średnicy, a jednorazowa porcja materia-
łu może mieć nawet kilkaset kilogramów.
Maszyny do tej technologii muszą być
zatem odpowiednio duże, żeby nie powie-
dzieć wielkie.

Oferujemy 2 rodzaje maszyn do formo-
wania rotacyjnego. Shuttle to podstawo-
wa seria maszyn z centralnie położoną
komorą grzewczą i jedną lub dwiema
stacjami roboczymi, położonymi w jed-
nej linii. Urządzenia tego typu zapewnia-
ją efektywność i możliwość formowania
2 różnych produktów w tym samym czasie.
Stosowane są zwłaszcza do formowania
większych elementów. Z kolei Carousel
to seria maszyn z centralną osią pionową
i kilkoma stanowiskami roboczymi (zasyp,
grzanie, chłodzenie, itd.), na które kolejno
przemieszczają się formy umieszczone
na ramionach. Ten typ maszyn zapewnia
najwyższą wydajność i możliwość produk-
cji wielu wyrobów jednocześnie.

Na koniec pytanie standardowe: jakie są
najbliższe plany waszej firmy?

Jak już wspominałam wcześniej, przy-
gotowaliśmy cały pakiet innowacyjnych

rozwiązań w termoformierkach. Najważ-
niejsze zadanie na najbliższe miesiące to
ich wdrożenie i zakomunikowanie naszym
klientom. Zmiany obejmują szeroki za-
kres – od lekkiego odświeżenia designu
do bardzo zaawansowanych technicznie
rozwiązań, takich jak: kompensacja na-
prężeń termicznych ruchomych części
maszyn, kontrola drgań i temperatury
kluczowych podzespołów, nowy układ
przewietrzania komory, bieżąca kontro-
la stanu grzałek w piecach, nowy system
rozdmuchu wstępnego tworzywa, podgląd
przebiegu procesu live stream na pane-
lu operatora, czytnik kodów do ustawień
maszyny i jeszcze kilka innych. Opracowa-
liśmy też cały zespół rozwiązań pozwala-
jących na oszczędzanie energii elektrycz-
nej w czasie eksploatacji, co ma ogromne
znaczenie w aktualnej sytuacji. Część tych
zmian wprowadzimy zaraz, jako rozwiąza-
nia standardowe w maszynach, pozostałe
będziemy implementować sukcesywnie,
jako opcje dodatkowe.

Wszystkie innowacje niosą za sobą okre-
ślone korzyści dla klientów. O każdej ze
zmian będziemy informować na naszych
stronach internetowych i w szeroko poję-
tej komunikacji.

Z kolei w październiku planujemy po raz
kolejny wziąć udział w targach Fakuma
w Niemczech. Rozwój eksportu to w dal-
szym ciągu jeden z naszych priorytetów. •

Rozmawiał: Jacek Leszczyński

Termoformierka próżniowa Spaline

PLAST ECHO18 głos biznesu

Your One-Stop-Shop

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

Urządzenia Pi-
peMaster z no-
wej serii MDT
i MTT firmy
Conair, prze-
znaczone do
planetarnego

cięcia rur, zapewniają ciągłe, wolne od zniekształceń i wiórów
cięcie wytłaczanych rur z tworzyw sztucznych.

Nowa seria przecinarek wyposażona jest w przesuwny wózek
tnący. Jego prędkość jest zsynchronizowana z prędkością wytła-
czania. Wózek jezdny zawiera automatyczny system mocowania
i planetarną głowicę tnącą.

Technologia cięcia planetarnego jest szczególnie korzystna
podczas pracy z rurami o większej średnicy, ponieważ zapewnia
ciągłe, równe i wolne od zniekształceń cięcie. Ponadto, ponie-
waż w procesie tym nie powstają wióry ani odpady, nie jest
konieczne dodatkowe czyszczenie rur.

conairgroup.com

II PIPEMASTER SERII MDT I MTT
Urządzenia iXray zo-
stały zaprojektowane
do pomiaru rur w za-
kresie wymiarów od
1 milimetra do 63 mi-
limetrów. Instrumenty
z serii Inoex mogą
mierzyć rozkład gru-
bości ścianek oraz
średnicę wewnętrzną
i zewnętrzną. Dostęp-
ne są 3 urządzenia:
iXray 16, iXray 32 oraz
iXray 63, o zakresach
pomiarowych odpo-
wiednio od 1 milime-
tra do 16 milimetrów,

od 5 milimetrów do 32 milimetrów oraz od 6 milimetrów do
63 milimetrów. Instrumenty z nowej serii Inoex są standardowo
wyposażone w 21-calowe ekrany dotykowe.

inoex.de

II SYSTEM POMIAROWY IXRAY

Polimer Teknik, turecki produ-
cent wytłaczarek dwuślimako-
wych współbieżnych, zapre-
zentował nową linię urządzeń
do compoundingu o wysokiej

wydajności. Wytłaczarka poex T110, o średnicy ślimaka 108
milimetrów, posiada wysokowydajny, chłodzony wodą silnik
Elin (570 kW), ogranicznik momentu obrotowego Mayr i prze-
kładnię Zambello. Ponadto linia wytłaczarek, wspierana przez
grawimetryczne podajniki Brabender i system do granulacji
podwodnej Maag, oferuje wysoki stopień napełniania tworzy-
wa minerałami (do 83%) i wydajność produkcyjną 2500 kg/h.

W nowej linii zostały zaimplementowane także rozwiązania
z zakresu digitalizacji i Przemysłu 4.0. Dzięki innowacyjnemu
monitorowi kontroli utrzymania ruchu, w pełni automatycz-
nemu systemowi smarowania i przyjaznemu dla użytkownika
oprogramowaniu przemysłowemu, linia poex T110 oferuje
zarówno predykcyjne utrzymanie ruchu, jak i minimalne stra-
ty produkcyjne.

polimerteknik.com

II WYTŁACZARKA POEX T110
Firma CompAir wprowadziła
na rynek nową serię bezolejo-
wych sprężarek śrubowych serii
DX, oferujących najniższy na ryn-
ku całkowity koszt posiadania,
wyższą o 8% wydajność, zmniej-
szone zużycie energii o 7%

i gwarantowaną czystość powietrza. Nowa seria sprężarek,
dostępna w wersjach o stałej i zmiennej prędkości obrotowej,
z modelami o mocy od 200 kW do 355 kW, oferuje warianty
chłodzone powietrzem i wodą, co umożliwia klientom wybór
idealnej konfiguracji dla danego zastosowania.

Całkowicie przeprojektowany blok sprężania zapewnia do 8%
lepszą sprawność i wydajność. Zoptymalizowana konstrukcja
zaworu wlotowego zmniejsza spadek ciśnienia w całym bloku,
a chłodzenie płaszczowe na obu stopniach sprężania poprawia
wymianę ciepła, utrzymując wirniki w niskich temperaturach
w porównaniu z innymi konstrukcjami. Modele premium z tej
serii wykorzystują wodę w chłodnicach płaszczowych.

compair.com

II BEZOLEJOWE SPRĘŻARKI ŚRUBOWE DX

PLAST ECHO20 rytm maszyn

https://www.conairgroup.com/
https://www.inoex.de/
https://polimerteknik.com/
https://www.compair.com/pl-pl/

W niektórych sektorach, np.
w branży motoryzacyjnej,
istnieje potrzeba grato-
wania dużych elementów
z tworzyw sztucznych for-
mowanych wtryskowo. Firma
Frimo, w ścisłej współpracy

z Schunk GmbH & Co. KG, opracowała zrobotyzowaną komórkę
FlexTrim przeznaczoną do automatyzacji usuwania zadziorów.
Składa się ona ze stołu roboczego, na którym umieszczony jest
cobot firmy Universal Robots wyposażony we wrzeciono do
gratowania zasilane sprężonym powietrzem.

Komórka charakteryzuje się maksymalną elastycznością. Za po-
mocą prostych instrukcji operatorzy mogą przyuczyć cobota do
pracy z częściami o bardzo różnych rozmiarach i kształtach:
albo cobot może prowadzić wrzeciono do gratowania wzdłuż
części, albo może trzymać część i przesuwać ją wzdłuż stałego
wrzeciona do gratowania.

frimo.com

II ZROBOTYZOWANA KOMÓRKA
DO ELASTYCZNEGO GRATOWANIA Linia technologiczna Triple Bubble

firmy Kuhne została zaprojektowa-
na do produkcji dwuosiowo orien-
towanych folii poliolefinowych dla
opakowań o wysokiej barierowości.
Linia może wytwarzać folie wielo-

warstwowe (do 17 warstw) o grubości od 15 do 150 mikro-
nów i jest w stanie osiągnąć wydajność do 2 ton na godzinę,
generując folię o szerokości do 6 metrów – znacznie większą
niż typowa linia do produkcji folii rozdmuchiwanej lub wy-
lewanej, która może mieć wydajność rzędu 625 kilogramów
na godzinę i maksymalną szerokość 3 metrów. Dwuosiowa
orientacja wzmacnia folię, umożliwiając zastosowanie jej cień-
szego wariantu. Zmniejsza to zużycie surowców i emisję gazów
cieplarnianych, a nowa linia Triple Bubble przewyższa linie do
produkcji folii wylewanych pod względem wydajności i ren-
towności. Technologia Triple Bubble jest atrakcyjna dla termo-
formowania i wielu zastosowań w pakowaniu żywności. Linia
jest przystosowana do przetwórstwa szerokiej gamy konwen-
cjonalnych polimerów, w tym m.in. PE, PP, PET czy PA.

kuhne-group.com

II LINIA TECHNOLOGICZNA TRIPLE BUBBLE

Firma Squid Ink wprowadza
na rynek system JetStream
PX CIJ przeznaczony do dru-
kowania wysokiej jakości
małych znaków na różnych
podłożach (w tym porowa-
tych, nieporowatych, gład-

kich, teksturowanych, zakrzywionych i wklęsłych), a przy użyciu
tuszów pigmentowych także do tworzenia białych i innych nie-
przezroczystych oznaczeń na powierzchniach o ciemnych ko-
lorach. W rezultacie Jetstream PX jest idealny dla wielu branż
i zastosowań, m.in. do znakowania części, produktów wytłacza-
nych, gumy, drutu czy kabli.

Jeśli chodzi o tusze i dodatki, ich wymiana w urządzeniu Jet-
Stream PX jest prosta i szybka: są one wlewane bezpośrednio
do zbiorników, przy czym nie stosuje się osobnego zasobnika
do ich mieszania. Ponadto, nie użyto żadnych chipów ani tech-
nologii RFID, które mogłyby wymuszać na użytkownikach wy-
mianę wspomnianych materiałów u producenta drukarki.

squidink.com

II SYSTEM DRUKUJĄCY JETSTREAM PX CIJ
Niemiecka firma Dr. Boy GmbH
& Co. KG, znana ze swoich ma-
łotonażowych wtryskarek, za-
prezentowała swój najmniejszy
jak dotąd model – Boy XS E.
Prototyp pokazany na targach
K 2022 wejdzie do produkcji
jeszcze w 2023 r. i zastąpi mo-

del XS, obecny na rynku od 14 lat.

Wtryskarka Boy XS E, o sile zwarcia 11 ton, jest przeznaczona
do produkcji detali, które ważą mniej niż 1 gram. Jednostka
zamykająca wtryskarki jest dostępna z dwoma systemami płyt
o różnych wielkościach, dzięki czemu można stosować standar-
dowe rozmiary form do 160 milimetrów lub mikroformy o wy-
miarach 75 milimetrów na 75 milimetrów.

Boy XS E jest wyposażony w energooszczędny serwonapęd
oraz system sterowania Alpha 6, który stanie się standardem
we wszystkich maszynach Boy w 2023 r.

boymachines.com

II WTRYSKARKA BOY XS E

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 21WWW.PLASTECHO.COM

https://www.frimo.com/en/
https://www.kuhne-group.com/
https://www.squidink.com/
https://www.boymachines.com/startpage/

ROZMOWA Z YAVUZEM EROĞLU, PRZEWODNICZĄCYM TURECKIEGO STOWARZYSZENIA PAGEV

TURECKI PRZEMYSŁ TWORZYW SZTUCZNYCH
EWOLUUJE

31. edycja targów Plast Eurasia, która odbyła się pod koniec listopada ub.r. w Stambule, zgroma-
dziła ponad 1000 firm z 41 krajów, reprezentujących szeroko pojętą branżę przetwórstwa tworzyw
sztucznych
Do centrum targowo-konferencyjnego
Tuyap Fair and Convention Center znaj-
dującego się w położonym na przedmie-
ściach Stambułu Büyükçekmece przybyły
tym razem ponad 64 tys. zwiedzających,
w tym 10 tys. spoza Turcji. Stanowi to nie-
znaczny wzrost w stosunku do roku 2021,
kiedy to stambulską wystawę odwiedziło
około 61 tys. gości, w tym niecałe 9 tys.

z zagranicy. Jednak, kiedy spojrzeć na fre-
kwencję uwzględniając globalne zawiro-
wania polityczno-ekonomiczne, możemy
stwierdzić, że tureckie targi pozostają naj-
większą coroczną imprezą wystawienniczą
dla branży tworzyw sztucznych w Europie.

Przemysł tworzyw sztucznych w Turcji roz-
wijał się powoli w 1. połowie XX w. W la-

tach 50. i 60. rząd turecki zaczął wspierać
ewolucję tego sektora, co przyczyniło się
do powstania kilku fabryk tworzyw sztucz-
nych w kraju. W kolejnych dziesięciole-
ciach branża dalej się rozwijała, a liczba
zakładów produkujących tworzywa sztucz-
ne znacznie się zwiększyła. W latach 80.
i 90. nastąpił dynamiczny rozkwit przemy-
słu tworzywowego w Turcji, a kraj stał się

PLAST ECHO22 głos biznesu

ważnym graczem na rynku europejskim
i azjatyckim. Obecnie ta właśnie gałąź
tureckiego przemysłu jest jednym z naj-
ważniejszych sektorów gospodarki kraju,
z licznymi zakładami produkującymi two-
rzywa sztuczne oraz maszyny i urządzenia
niezbędne do ich produkcji.

W 2020 r. turecki przemysł przetwórstwa
tworzyw sztucznych odczuł skutki glo-
balnej pandemii COVID-19, która miała
negatywny wpływ na gospodarki na ca-
łym świecie. W 1. połowie roku spowolnie-
nie gospodarcze i zamrożenie produkcji
w wielu branżach poskutkowały spadkiem
popytu na tworzywa sztuczne. W 2. połowie
roku sytuacja uległa poprawie, a przemysł
przetwórstwa tworzyw odnotował wzrost,
jednak nie osiągnął poziomów sprzed
pandemii. Branża skupiła się na dostoso-
wywaniu produkcji do nowych warunków
rynkowych i zmieniającego się popytu,
zwiększając przede wszystkim skalę wy-
twarzania produktów medycznych i spe-
cjalistycznych opakowań.

Według danych PAGEV, w Turcji ist-
nieje około 7 tys. firm produkujących
i dostarczających materiały do głównych
branż, takich jak motoryzacja, elektrycz-
ność, elektronika, opakowania, tekstylia
i budownictwo. Około 99% z nich to małe
i średnie przedsiębiorstwa.

Podczas ostatniej edycji targów Plast
Eurasia mieliśmy okazję porozmawiać
z Yavuzem Eroğlu, przewodniczącym sto-
warzyszenia PAGEV – największej organi-
zacji branżowej, która reprezentuje prze-
mysł tworzyw sztucznych w Turcji. PAGEV
– Plastic Industrialists’ Association (w języ-
ku tureckim: Plastik Sanayicileri Derneği)
powstał w 1971 r. i od tego czasu jest
ambasadorem tureckiej branży tworzyw
sztucznych, zarówno na arenie krajowej
jak i międzynarodowej. Organizacja pra-
cuje nad zwiększaniem konkurencyjności
tureckiego przemysłu tworzywowego, pro-
mując innowacje i zachęcając do rozwoju
nowych technologii i produktów. Dba rów-
nież o poprawę wizerunku branży tworzyw
sztucznych i o promocję odpowiedzialne-

go użytkowania oraz utylizacji produktów
z tworzyw sztucznych. Ponadto, PAGEV jest
organizatorem targów Plast Eurasia.

Jak ocenia pan aktualną edycję wystawy
Plast Eurasia?

Cieszę się, że możemy spotkać się podczas
wydarzenia, które corocznie organizuje-
my w Tuyap Fair and Convention Center.
Obecna edycja targów Plast Eurasia zdecy-
dowanie przekroczyła nasze oczekiwania.
Spodziewaliśmy się co prawda wzrostu
ilości odwiedzających, nie oczekiwaliśmy
jednak że liczba ta będzie rekordowa. Sza-
cujemy, że docelowo liczba gości wyniesie
ok. 65 tys. osób, niemniej najważniejszy
jest fakt, że targi cieszą się popularnością
wśród gości z zagranicy. W tym roku zano-
towaliśmy ponad 20-procentowy wzrost
ich liczby w stosunku do edycji z 2021 r.
Jesteśmy z tego bardzo zadowoleni. Jako
organizatorzy wystawy, odwiedzamy sto-
iska firm członkowskich PAGEV i pytamy
o wrażenia z targów. Mogę powiedzieć,
że z rozmów tych przebija optymizm.

Jak obecnie wygląda sytuacja tureckiego
przemysłu tworzyw sztucznych? Jaka jest
pozycja tego sektora w porównaniu z in-
nymi krajami?

Przemysł tworzyw sztucznych w Turcji jest
jednym z największych na świecie. Szacu-
jemy, że w 2022 r. w jego ramach wypro-
dukowanych zostanie około 11 mln ton
wyrobów z tworzyw sztucznych, co uplasu-
je Turcję na 6. miejscu w światowym ran-
kingu producentów tego typu artykułów.
Jeśli chodzi o kontynent europejski, to Tur-
cja zajmuje 2. pozycję po Niemczech, zaś
turecki sektor przetwórczy generuje przy-
chody w wysokości około 44 mld dolarów
rocznie.

Jaki wpływ na branżę miała pandemia
COVID-19?

Oczywiście pandemia oraz wszelkie ogra-
niczenia z nią związane miały duży wpływ
na turecką gospodarkę, tak samo jak
na stan gospodarek innych krajów. Mam

jednak wrażenie, że dostosowaliśmy się
do tej sytuacji i wyciągnęliśmy z niej po-
prawne wnioski. Krajowy sektor skupił się
na poprawie jakości swoich wyrobów, a nie
tylko na zwiększaniu wolumenu sprzedaży.

Przez ostatnie 2 lata sporo tureckich wy-
robów z tworzyw sztucznych trafiło do
przemysłu obronnego, a musimy pamiętać,
że dysponujemy jednym z największych
przemysłów zbrojeniowych w tej części
świata. Turcja w bardzo krótkim okresie
z kraju kupującego uzbrojenie (w tym czę-
sto używane) stała się jednym ze świato-
wych liderów w produkcji zaawansowanej
techniki wojskowej i specjalnej. Obecnie
większość tureckich wytwórców uzbro-
jenia używa bardzo zaawansowanych
wyrobów z tworzyw sztucznych produko-
wanych przez rodzimy sektor przetwórczy.
Ponadto, w trakcie pandemii powstał duży
klaster zrzeszający producentów wyrobów
medycznych z tworzyw sztucznych. Z ko-
lei w branży opakowaniowej zauważyli-
śmy wzrost liczby wytwórców opakowań
barierowych.

Trzeba przyznać, że zacieśnienie współ-
pracy z przemysłem obronnym, branżą
medyczną i opakowaniową zdecydowanie
wpłynęło na zwiększenie wartości dodanej
tureckiego przemysłu przetwórstwa two-
rzyw sztucznych. I chociaż obecnie sytuacja
gospodarcza na świecie nie jest dobra, wi-

W trakcie pandemii
[w Turcji] powstał duży
klaster zrzeszający
producentów wyrobów
medycznych z tworzyw
sztucznych. Z kolei
w branży opakowaniowej
zauważyliśmy wzrost
liczby wytwórców opako-
wań barierowych

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 23WWW.PLASTECHO.COM

dzimy przecież oznaki recesji w UE i USA,
to jednak turecki przemysł tworzywowy
funkcjonuje normalnie i bez zakłóceń.

Jeśli chodzi o główne sektory zaopatrywa-
ne w tworzywa i produkty z nich wykonane,
to w ostatnich latach 1. pozycję zajmowały
tekstylia, na 2. miejscu była branża moto-
ryzacyjna, a następnie wyroby chemiczne.
Obecnie obserwujemy zmianę tych tren-
dów. Na 1. miejscu znajduje się chemia,
w której ramach 35% stanowią tworzywa
sztuczne, 2. pozycję zajmuje motoryzacja,
a na 3. spadł przemysł tekstylny.

Proszę zdradzić, z jakimi problema-
mi mierzą się tureccy przetwórcy two-
rzyw sztucznych?

Jedną z największych bolączek w tureckiej
branży przetwórczej jest brak wykwalifiko-
wanej siły roboczej. Jest to globalny pro-
blem całego krajowego przemysłu. Turcja
dynamicznie rozwija swoją gospodarkę, ale
nie ma wystarczającej liczby odpowiednio
wyszkolonych pracowników. Jeśli nie masz
wykwalifikowanej siły roboczej, możesz
oczywiście nadal produkować, ale jakość
wyrobów i ich stopień zaawansowania
technologicznego będą niskie. Jeśli nato-
miast chcesz wytwarzać produkty o wyso-
kiej wartości dodanej, musisz dysponować
wysoce wykwalifikowanym personelem.

Stowarzyszenie branżowe PAGEV, jako
wiodąca organizacja dla naszego sektora,
stara się reagować na te bolączki. Zbudo-
waliśmy 2 szkoły zawodowe. Szkoła PAGEV
w Küçükçekmece może pomieścić 1500
uczniów, zaś szkoła w Gebze – 500. Każ-
dego roku przybywa absolwentów, tech-

ników w dziedzinie przetwórstwa tworzyw
sztucznych, tak więc jako przemysł próbu-
jemy rozwiązać problem braku wykwalifi-
kowanej siły roboczej poprzez rozwój sys-
temu edukacji zawodowej.

Wtrącę, że jest to kwestia, która dotyczy
również przetwórców w Polsce. I także
u nas rozwiązania poszukują organiza-
cje branżowe.

Wygląda więc, że jest to problem o zasięgu
międzynarodowym (śmiech). Istotną barie-
rą jest też brak odpowiedniej infrastruktu-
ry. W Turcji niezwykle trudno jest znaleźć
tereny pod inwestycje, ponieważ większość
ziem jest przeznaczona na rolnictwo i nie
można tam budować stref przemysłowych.
PAGEV stara się wspomóc rozwiązanie tej
kwestii, tworząc 2 zorganizowane tereny
przemysłowe w Turcji – jeden w rejonie
Gebze, po stronie azjatyckiej, na którym
obecnie swoje siedziby mają 143 duże fir-
my z branży tworzyw sztucznych, oraz dru-
gi w europejskiej części kraju.

Ważnym i aktualnym problemem, zarówno
w Turcji jak i na całym świecie, jest wize-
runek przemysłu tworzyw sztucznych oraz
samych tworzyw. Lakoniczna informacja,
że nie wolno wyrzucać plastiku po użyciu,
nie jest rozwiązaniem tego problemu. Mu-
simy zmienić sposób myślenia ludzi i poka-
zać im, że produkty z tworzyw sztucznych
nie są przeznaczone do zanieczyszczania
natury, ale do utylizacji.

Musimy zatem robić jeszcze więcej niż
dotychczas. W tym celu powstał PAGÇEV
– jest to organizacja non-profit założona
przez PAGEV w celu zapewnienia selektyw-
nej zbiórki odpadów opakowaniowych i ich
recyklingu. Od 2014 r. PAGÇEV jest autory-
zowaną przez Ministerstwo Środowiska
i Planowania Przestrzennego instytucją do
recyklingu wszystkich rodzajów odpadów
opakowaniowych. Ponosi odpowiedzial-
ność za recykling i certyfikację opakowań
używanych przez producentów wyrobów
pakowanych, współpracuje z gminami
w celu zapewnienia selektywnego zbiera-
nia odpadów opakowaniowych i ich recy-

klingu. PAGÇEV prowadzi również działania
edukacyjne i podnoszące świadomość do-
tyczące odpadów opakowaniowych i recy-
klingu oraz kampanie promujące recykling.

Na jakim polu jeszcze działacie?

Istotnym elementem rozwoju sektora jest
jego innowacyjność. Wzorem naszych nie-
mieckich kolegów, którzy mają odpowied-
nie jednostki, takie jak np. jak Fraunhofer
Institute czy IKV, chcemy wspomóc prze-
mysł w zakresie projektów badawczo-roz-
wojowych czy certyfikacji.

Dlatego też podjęliśmy decyzję, aby stwo-
rzyć Plastics Centre of Excellence – ośro-
dek dedykowany specjalnie dla branży
tworzyw sztucznych. Jest to olbrzymi pro-
jekt, cały kompleks składa się z 11 budyn-
ków, gdzie będą mieścić się poszczególne

Jako przemysł próbuje-
my rozwiązać problem
braku wykwalifikowanej
siły roboczej poprzez
rozwój systemu edukacji
zawodowej

PLAST ECHO24 głos biznesu

jednostki zajmujące się działalnością B+R,
produkcją prototypów czy certyfikacją lub
kwestiami patentowymi. Centrum zosta-
ło stworzone obok jednej z naszych szkół
zawodowych, co pozwoli uczniom również
korzystać z tego ekosystemu.

Organizacje branżowe, mogę to stwierdzić
jako wieloletni obserwator, mają czasami
problem z identyfikacją swoich celów. Jak
wygląda to w przypadku stowarzysze-
nia PAGEV?

Odpowiedź jest prosta. Głównym celem
PAGEV jest zwiększenie wartości dodanej
naszego przemysłu. Temu służą wszystkie
działania, o których wspomniałem w na-
szej rozmowie.

Ostatnią kwestią, którą chciałbym poru-
szyć jest to, że musimy stworzyć rynek dla

naszych produktów. Jest to możliwe dzięki
istnieniu takiej wystawy jak Plast Eura-
sia. Organizujemy ją, ponieważ wierzymy,
że jeśli stworzymy platformę dla naszego
przemysłu, ludzie będą mogli wymieniać
pomysły, prezentować swoje surowce, wy-
roby, technologie na szeroką, międzynaro-
dową skalę.

Jest to oczywiście działanie długotermi-
nowe, ale pracujemy również nad krót-
koterminowymi projektami, dotyczącymi
problemów związanych z regulacjami
prawnymi czy rosnącymi cenami surowców.

Chciałbym w tym miejscu podziękować
przedstawicielom mediów, w tym i pana
redakcji, ponieważ publikujecie informacje
na ten temat, dzięki czemu wiadomości
o naszych działaniach i problemach docie-
rają do większej ilości odbiorców.

W zeszłym roku zauważyliśmy, że niektó-
rzy producenci polimerów wykorzystywali
trudności na rynku, aby zawyżać ceny su-
rowców. Naszym zdaniem tak dramatyczny
wzrost cen polimerów, z których wyrabia
się przedmioty codziennego użytku, do-
prowadziłby w konsekwencji do inflacji,
której skutki ostatecznie i tak odczuliby
konsumenci, szczególnie ci o niskich do-
chodach. Uznaliśmy, że problem przestaje
mieć zatem charakter branżowy, a staje się
zagrożeniem dla całej gospodarki.

Nasze stanowisko odbiło się w świecie
szerokim echem. Kiedy sprawdziliśmy ceny
w tamtym czasie, różniły się one od cen
europejskich i nawet gdy ceny europejskie
rosły, ceny tureckie spadały. •

Rozmawiał: Jacek Leszczyński

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 25WWW.PLASTECHO.COM

ODPADY Z TWORZYW
SZTUCZNYCH
I RECYKLING W UE:
FAKTY I LICZBY

Produkcja tworzyw sztucznych gwałtownie
wzrosła w ciągu zaledwie kilku dziesięcio-
leci – z 1,5 mln ton w 1950 r. do 359 mln
ton w 2018 r. na całym świecie. Wraz z nią
zwiększyła się też ilość odpadów z two-
rzyw sztucznych. Chociaż produkcja rap-
townie spadła w pierwszej połowie 2020 r.
z powodu pandemii COVID-19, ponownie
ożyła w drugiej połowie tamtego roku.

UE podjęła już działania w celu ogranicze-
nia ilości odpadów tworzywowych, ale co
się dzieje z tymi, które powstają pomimo
wszelkich wysiłków? I jak można zwięk-
szyć poziom recyklingu odpadów z two-
rzyw sztucznych?

II PRZETWARZANIE ODPADÓW
Z TWORZYW SZTUCZNYCH W EUROPIE

W Europie najczęstszym sposobem uty-
lizacji odpadów tworzywowych jest od-
zyskiwanie energii, a następnym w ko-
lejności – recykling; ok. 25% wszystkich
wytworzonych odpadów z tworzyw sztucz-
nych jest składowana.

Połowę tworzyw zebranych w celu recy-
klingu wywozi się do krajów spoza UE.
Przyczyny wywozu to m.in. brak zdolno-
ści, technologii lub zasobów finansowych
potrzebnych do przetwarzania odpadów
na miejscu. W przeszłości znaczna część
wywożonych odpadów z tworzyw sztucz-
nych była wysyłana do Chin, jednak nie-
dawne ograniczenia ich importu w tym
kraju prawdopodobnie jeszcze bardziej
zmniejszą ich wywóz z UE. Stwarza to
ryzyko zwiększonego spalania i składo-
wania odpadów z tworzyw sztucznych
w Europie. Tymczasem UE stara się zna-
leźć zrównoważone i przyjazne dla kli-
matu sposoby gospodarowania odpadami
tworzywowymi.

Niski poziom recyklingu tworzyw sztucz-
nych w UE oznacza duże straty dla go-
spodarki i środowiska. Szacuje się,

że dla gospodarki strata wartości opa-
kowań z tworzyw sztucznych po krótkim
okresie pierwszego wykorzystania wyno-
si 95%.

Naukowcy szacują, że na całym świe-
cie w 2019 r. produkcja i spalanie pla-
stiku „wpompowały” do atmosfery po-
nad 850 mln ton gazów cieplarnianych.
Do 2050 r. emisje te mogą wzrosnąć do
2,8 mld ton – części z nich można by unik-
nąć dzięki lepszemu recyklingowi.

II PROBLEMY Z RECYKLINGIEM
TWORZYW SZTUCZNYCH

Główne problemy utrudniające recykling
tworzyw sztucznych to jakość i cena pro-
duktu pochodzącego z recyklingu w po-
równaniu z jego pierwotnym odpowied-
nikiem. Przetwórcy tworzyw sztucznych
potrzebują dużych ilości tworzyw pocho-
dzących z recyklingu i wyprodukowanych
według ściśle kontrolowanych specyfikacji
oraz po konkurencyjnej cenie.

Jednak tworzywa sztuczne dają się łatwo
dostosować do potrzeb (funkcjonalnych
lub estetycznych) każdego producenta,
w związku z czym rozmaitość surowców
komplikuje proces recyklingu, co zwiększa
jego koszt i wpływa na jakość produktu
końcowego. W rezultacie popyt na two-
rzywa sztuczne pochodzące z recyklingu
gwałtownie rośnie, ale w 2018 r. stanowił
zaledwie 6% zapotrzebowania na tworzy-
wa sztuczne w Europie.

W maju 2018 r. Komisja Europejska przed-
stawiła projekt w sprawie problemu odpa-
dów morskich z tworzyw sztucznych. Obej-
muje on unijny zakaz (od 3 lipca 2021 r.)
produkcji 10 głównych jednorazowych
produktów z tworzyw sztucznych, które
można znaleźć na europejskich plażach.

W listopadzie 2022 r. Komisja Europej-
ska zaproponowała nowe unijne przepisy

dotyczące opakowań, w tym te związane
z kwestią ulepszenia ich projektowania, ta-
kie jak wyraźne etykietowanie, aby wspie-
rać ponowne użycie i recykling. Wzywa też
do przejścia na tworzywa sztuczne biopo-
chodne, biodegradowalne i nadające się
do kompostowania.

Zdaniem unijnych urzędników, do 2030 r.
proponowane środki mogą doprowadzić
do zmniejszenia emisji gazów cieplar-
nianych pochodzących z opakowań do
43 mln ton w porównaniu z 66 mln ton,
jeżeli przepisy te nie zostałyby zmienio-
ne. Zużycie wody mogłoby się zmniejszyć
o 1,1 mln m3. Koszty szkód w środowisku
dla gospodarki i społeczeństwa zostałyby
zmniejszone o 6,4 mld euro w stosunku do
poziomu bazowego na 2030 r.

II CO ZNAJDZIEMY W NOWYM PAKIECIE
PRZEPISÓW?

Proponowana zmiana przepisów UE doty-
czących opakowań i odpadów opakowa-
niowych ma 3 główne cele. Po pierwsze,
zapobieganie produkowaniu odpadów
opakowaniowych: zmniejszenie ich ilości,
ograniczenie zbędnych opakowań oraz
promowanie rozwiązań w zakresie opako-
wań wielokrotnego użytku i wielokrotne-
go napełniania. Po drugie, podwyższenie
jakości recyklingu („zamknięty obieg”),
dzięki czemu do 2030 r. wszystkie opa-
kowania znajdujące się na rynku UE będą
nadawać się do recyklingu w opłacalny
ekonomicznie sposób. I na koniec zmniej-
szenie zapotrzebowania na pierwotne
zasoby naturalne oraz stworzenie dobrze
funkcjonującego rynku surowców wtór-
nych poprzez zwiększenie wykorzystania
tworzyw sztucznych pochodzących z recy-
klingu w opakowaniach, nakładając obo-
wiązkowe cele.

Głównym celem jest ograniczenie do
2040 r. odpadów opakowaniowych o 15%
na mieszkańca w każdym państwie człon-

Z całą pewnością można stwierdzić, że okres świetności tworzyw sztucznych rozpoczął się w 2. po-
łowie XX w. i trwa do dziś. Rozpowszechnienie plastiku na skalę globalną spowodowało jednak
szereg problemów, z których najważniejszy dotyczy nagromadzenia odpadów tworzywowych zanie-
czyszczających środowisko naturalne

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 27WWW.PLASTECHO.COM

kowskim, w porównaniu z 2018 r. Dopro-
wadziłoby to do całkowitego zmniejsze-
nia ilości odpadów w UE o prawie 37%
w porównaniu ze scenariuszem bez zmiany
przepisów. Będzie się to odbywać zarówno
poprzez ponowne użycie, jak i recykling.

Aby wspierać ponowne użycie lub ponow-
ne napełnianie opakowań, co gwałtownie
zmniejszyło się w ciągu ostatnich 20 lat,
przedsiębiorstwa będą musiały oferować
konsumentom pewien odsetek swoich
produktów w opakowaniach wielokrot-
nego użytku lub wielokrotnego napełnia-
nia, np. w przypadku napojów i posiłków
na wynos lub w handlu elektronicznym.
Nastąpi również pewna standaryzacja for-
matów opakowań i zrozumiałe oznakowa-
nie opakowań wielokrotnego użytku.

Aby zdecydowanie rozwiązać problem
zbędnych opakowań, niektóre formy opa-
kowań będą zakazane, np. opakowania
jednorazowego użytku stosowane do po-
dawania żywności i napojów spożywanych
w restauracjach i kawiarniach, opakowa-
nia jednorazowego użytku do pakowania
owoców i warzyw, miniaturowe butelki
szamponu i inne miniaturowe opakowania
w hotelach.

Wiele środków ma na celu umożliwienie
pełnego recyklingu opakowań do 2030 r.
Obejmuje to ustalenie kryteriów projekto-
wania opakowań, stworzenie obowiązko-

wych systemów zwrotu kaucji dla butelek
plastikowych i puszek aluminiowych oraz
wyjaśnienie, które bardzo ograniczone
rodzaje opakowań muszą być komposto-
walne, aby konsumenci mogli je wyrzucać
do bioodpadów.

Wprowadzone zostaną również obowiąz-
kowe wskaźniki zawartości materiałów
z recyklingu, które producenci muszą
włączyć do nowych opakowań z tworzyw
sztucznych. Pomoże to przekształcić two-
rzywa sztuczne pochodzące z recyklingu
w cenny surowiec – o czym świadczy już
przykład butelek PET w kontekście dyrek-
tywy w sprawie produktów jednorazowego
użytku z tworzyw sztucznych.

II KWESTIA BIOTWORZYW

W obliczu rosnącego wykorzystania i pro-
dukcji biopochodnych, ulegających bio-
degradacji i kompostowalnych tworzyw
sztucznych, nowe ramy prawne Komisji
wyjaśniają, jakie warunki muszą być speł-
nione, aby te tworzywa sztuczne miały
pozytywny wpływ na środowisko, zamiast
pogłębiać zanieczyszczenie, zmianę klima-
tu i utratę różnorodności biologicznej.

Biomasa wykorzystywana do produkcji
tworzyw sztucznych pochodzenia biolo-
gicznego musi być pozyskiwana w spo-
sób zrównoważony, bez szkody dla śro-
dowiska i zgodnie z zasadą kaskadowego

wykorzystywania biomasy: producenci
powinni priorytetowo traktować stosowa-
nie odpadów organicznych i produktów
ubocznych jako materiałów wsadowych.
Ponadto, aby walczyć z pseudoekologicz-
nym marketingiem i unikać wprowadzania
konsumentów w błąd, producenci muszą
unikać ogólnych stwierdzeń dotyczących
produktów z tworzyw sztucznych, takich
jak „bioplastiki” i „biopochodne”. Informu-
jąc o zawartości biopochodnej, powinni
odnieść się do dokładnego i mierzalnego
udziału biopochodnych tworzyw sztucz-
nych w produkcie (np.: „produkt zawiera
50% biopochodnych tworzyw sztucznych”).

Należy ostrożnie podchodzić do two-
rzyw biodegradowalnych. Mają one swoje
miejsce w zrównoważonej przyszłości, ale
należy je ukierunkować na konkretne za-
stosowania, w których udowodniono ich
korzyści dla środowiska i wartość dla go-
spodarki o obiegu zamkniętym. Tworzywa
biodegradowalne w żadnym wypadku nie
powinny stanowić zezwolenia na zaśmie-
canie. Ponadto muszą one być opatrzone
etykietą wskazującą, ile czasu zajmie ich
biodegradacja, w jakich okolicznościach
i w jakim środowisku. Produkty, które naj-
prawdopodobniej trafią do śmieci, w tym
produkty objęte dyrektywą w sprawie
produktów jednorazowego użytku z two-
rzyw sztucznych, nie mogą być uznawane
za biodegradowalne ani etykietowane
jako takie.

Tworzywa sztuczne nadające się do kom-
postowania przemysłowego powinny być
stosowane wyłącznie wtedy, gdy przyno-
szą korzyści dla środowiska, nie wpływa-
ją negatywnie na jakość kompostu oraz
gdy istnieje odpowiedni system zbiera-
nia i przetwarzania bioodpadów. Opako-
wania nadające się do kompostowania
przemysłowego będą dozwolone jedynie
w przypadku torebek do herbaty, kapsu-
łek i saszetek z kawą, naklejek na owoce
i warzywa oraz bardzo lekkich toreb plasti-
kowych. Na tych produktach zawsze musi
być informacja, że są one certyfikowane do
kompostowania przemysłowego zgodnie
z normami UE. •

PLAST ECHO28 tonacja rynku

Ministerstwo Kli-
matu stwierdziło,
że na wdrożenie
ROP mamy czas do
5 stycznia 2023 r.
Ten termin minął.
ROP-u nie ma, i nie
wiadomo kiedy bę-
dzie. I czy będzie.
Najpierw prace

nad ustawą zwolniły z powodu pandemii;
w 2022 r. mieliśmy wiele innych, zdecydo-
wanie ważniejszych problemów (inflacja,
wojna w Ukrainie), z kolei jesienią tego
roku czekają nas wybory do Sejmu i Se-
natu. Pretekstów do legislacyjnego zastoju
znaleźć można wiele.

Prace nad wprowadzeniem w Polsce syste-
mu rozszerzonej odpowiedzialności produ-
centa (ROP) toczą się już od dawna. Termin
transpozycji przepisów wynikających z dy-
rektywy Parlamentu Europejskiego i Rady
(UE) 2018/851 z dnia 30 maja 2018 r. zmie-
niającej dyrektywę 2008/98/WE w sprawie
odpadów minął 5 lipca 2020 r., a termin
na dostosowanie systemów rozszerzonej
odpowiedzialności producenta do wyma-
gań tej dyrektywy upłynął, jak już wspo-
mniałem, 5 stycznia 2023 r.

Założenia do projektu ustawy wdrażają-
cej w Polsce ROP światło dzienne ujrzały
30 kwietnia 2021 r., sam projekt ustawy
opublikowano natomiast 8 sierpnia 2021 r.
Jego konsultacje miały trwać do 8 wrze-
śnia 2021 r., a następnie zostały przedłu-

JACEK
LESZCZYŃSKI
Plastech.pl

W 2018 r. UE przyjęła tzw. pakiet odpadowy, czyli nowelizację 6 dyrektyw kluczowych z punktu
widzenia rynku gospodarowania odpadami. Ma on wspomóc państwa członkowskie we wdrażaniu
gospodarki o obiegu zamkniętym (GOZ). Jednym z bardziej istotnych elementów tego pakietu jest
system rozszerzonej odpowiedzialności producentów (ROP). Zakłada on, że producenci będą mu-
sieli współdzielić koszty selektywnej zbiórki, recyklingu i utylizacji odpadów, które powstały z ich
produktów. Obecnie odpowiedzialne są za to gminy, które przerzucają opłaty na mieszkańców

KRĘTA DROGA DO ROP
STYCZEŃ-LUTY 2023 NR 1-2023 / 30 29WWW.PLASTECHO.COM

żone do 20 września 2021 r. Prace utknę-
ły, bo przygotowany przez resort klimatu
i środowiska projekt ostro skrytykowali
przedstawiciele producentów opakowań
z tworzyw sztucznych.

„Niestety, zmuszeni jesteśmy wyrazić na-
sze głębokie rozczarowanie i konsternację
treścią przedstawionego projektu usta-
wy. Projekt, którego kwintesencją ma być
wdrożenie do polskiego porządku prawne-
go zasady Rozszerzonej Odpowiedzialno-
ści Producentów, koncentruje się głównie
na administracyjnym poborze i podziale
środków od wprowadzających produkty
w opakowaniach, marginalizując cel, dla
którego ROP została stworzona”, napisali
we wspólnym stanowisku przedstawiciele
6 organizacji reprezentujących branżę pro-
ducentów wyrobów w opakowaniach.

W liście do Jacka Ozdoby, sekretarza sta-
nu w Ministerstwie Klimatu i Środowi-
ska (MKiŚ), odpowiedzialnego w resorcie
za kwestie gospodarki odpadami, organi-
zacje te wskazały, że przedstawiony pro-
jekt ustawy nie uwzględnia przedsta-
wianych od wielu miesięcy przez branże
postulatów i propozycji.

„Zamiast tego, zaprojektowane zostały
rozwiązania wysoce niesprawiedliwe spo-
łecznie, systemowo szkodliwe, wewnętrz-
nie sprzeczne i nierealizowalne”, piszą
autorzy listu. To jednak nie wszystko. Wska-
zano, że proponowane przez MKiŚ regula-
cje naruszają zarówno przepisy wynikające
z dyrektywy ramowej w sprawie odpadów,
jak i ustawy zasadniczej – Konstytucji Rze-
czypospolitej Polskiej.

Opracowywane przepisy zakładają wdro-
żenie ROP w połączeniu z systemem kau-
cyjnym, który ma skłonić konsumentów do
oddawania zużytych opakowań do punk-
tów zbiórek. Dodajmy, że on też nie jest
gotowy, ale prace nad nim trwają.

W tej kwestii uzasadnione pretensje ma
z kolei strona samorządowa. Jej zdaniem,
niezrozumiałe jest prowadzenie prac nad
projektem ustawy o systemie kaucyjnym

w oderwaniu od systemu rozszerzonej od-
powiedzialności producenta (ROP). Samo-
rządowcy wręcz poinformowali ministra
odpowiedzialnego w rządzie za gospodar-
kę odpadami, że będą uchylać się od opi-
niowania wyłącznie systemu kaucyjnego
w oderwaniu od rozszerzonej odpowie-
dzialności producenta. Twierdzą, że w Pol-
sce próbuje się wdrażać pewne elementy
systemu gospodarowania odpadami bez
odniesienia do fundamentalnych zapisów
dyrektyw, co wpłynie negatywnie na osią-
gnięcie odpowiednich poziomów selek-
tywnej zbiórki i recyklingu, a cały system
przestanie się spinać finansowo.

Gminy wyjątkowo boleśnie odczuwają
konsekwencje braku systemu rozszerzo-
nej odpowiedzialności producentów, gdyż
obecnie to one muszą pokrywać praktycz-
nie wszystkie koszty przetworzenia odpa-
dów – od ich zbiórki, przez wysortowanie,
po przekazanie do recyklingu. Sytuacja
stała się wręcz krytyczna dla wielu gmin
w Polsce, które nie osiągnęły wymaganego
poziomu recyklingu w 2020 r. – czyli 50%
– liczonego od 4 głównych frakcji: papieru,
tworzyw sztucznych, metali i szkła. Jak po-
informował w listopadzie ub.r. Portal Sa-
morządowy PAP, wojewódzcy inspektorzy
ochrony środowiska nakładają na gminy
kary za nieosiągnięcie wymaganych pozio-
mów recyklingu odpadów komunalnych.
Tylko Pomorski Wojewódzki Inspektor
Ochrony Środowiska nałożył w zeszłym
roku prawie 3,4 mln złotych kar na gmi-
ny, które nie wypełniły tego obowiązku
za rok 2020.

Z raportu Instytutu Ochrony Środowiska –
Państwowego Instytutu Badawczego oce-

niającego efektywność gospodarki opa-
kowaniami i odpadami opakowaniowymi
w Polsce wynika, że w 2020 r. tylko 45%
odpadów opakowaniowych z systemów
gminnych trafiało do recyklingu. Mimo se-
lektywnej zbiórki, mniej niż 29% tworzyw
sztucznych, 49% szkła, 54% metali i 60%
opakowań papierowych i tekturowych jest
wykorzystywanych powtórnie.

W kolejnych latach wymagane wskaźni-
ki recyklingu będą rosły skokowo (55%
w 2025 r., 60% w 2030 r. i 65% w 2035 r.),
co już dziś zwiastuje poważne problemy
dla gmin. Samorządowcy będą oczywiście
odwoływać się od kar, ale bez narzędzi
do efektywnego zarządzania gospodarką
odpadami komunalnymi, chociażby w po-
staci mechanizmów związanych z rozsze-
rzoną odpowiedzialnością producenta,
przyszłość rysuje się w czarnych barwach.
Tocząca się od 2018 r. walka z wiatrakami
i polityczna prokrastynacja w zakresie go-
spodarki odpadowej może odbić się nam
potężną czkawką już bardzo niedługo.

Pod koniec listopada ub.r. Komisja Euro-
pejska opublikowała kilkanaście nowych
celów dotyczących gospodarki odpadami.
Wśród unijnych propozycji znajdziemy np.
zakaz niektórych form opakowań, takich jak
m.in. opakowania jednorazowego użytku
stosowane do podawania żywności i napo-
jów spożywanych w restauracjach i kawiar-
niach, opakowania jednorazowego użytku
do pakowania owoców i warzyw, miniatu-
rowe butelki szamponu i inne miniaturowe
opakowania w hotelach. Przedsiębiorstwa
będą musiały oferować konsumentom pe-
wien odsetek swoich produktów w opa-
kowaniach wielokrotnego użytku lub wie-
lokrotnego napełniania; stanie się to
konieczne np. w przypadku napojów i po-
siłków na wynos lub w handlu elektronicz-
nym. Nastąpi również pewna standaryzacja
formatów opakowań i zrozumiałe oznako-
wanie opakowań wielokrotnego użytku.

Wprowadzone zostaną także obowiązkowe
wskaźniki zawartości materiałów z recy-
klingu, które producenci muszą włączyć
do nowych opakowań z tworzyw sztucz-

Z raportu IOŚ – PIB wynika,
że w Polsce w 2020 r. tylko
45% odpadów opakowanio-
wych z systemów gminnych
trafiało do recyklingu.

PLAST ECHO30 tonacja rynku

nych oraz obligatoryjne systemy zwrotu
kaucji dla butelek plastikowych i puszek
aluminiowych. Zmianie ulec ma sposób
wprowadzenia przepisów – w drodze roz-
porządzenia, a nie, jak to było do tej pory,
dyrektywy. W konsekwencji tej zmiany,
nowe zapisy natychmiast staną się wiążą-
ce dla wszystkich państw członkowskich.

Znacznie utrudniony zostanie proceder
„eksportu śmieci” do mniej rozwiniętych
krajów. Obecne przepisy pozwalają nie
tylko na eksport i przetwarzanie odpadów
poza granicami UE, ale też pozwalają wli-
czać je do krajowych poziomów recyklingu.
Komisja chce wyeliminować te nadużycia,
żądając od eksporterów wykazania, że re-
cykling odbył się w warunkach podobnych
do europejskich. W efekcie w wielu euro-
pejskich państwach może zabraknąć moż-
liwości recyklingu odpadów, które wcze-
śniej „eksportowano” do biednych krajów
Azji i Afryki. A pamiętajmy, że obligatoryj-
ne poziomy recyklingu będą wciąż rosły.
Gdzie więc dzisiaj jesteśmy i co nas czeka
w przyszłości?

Nie da się zaprzeczyć, że obecnie funk-
cjonujący system jest nieefektywny i nie-
zgodny z unijnymi dyrektywami. Równie
pewnym jest, że Polska musi dostosować
swój aktualny system do tych unijnych
wytycznych. A, jak widzimy, Unia nie za-
trzymuje się w zaostrzaniu wymogów.
W zakresie recyklingu UE formułuje swo-
je zamierzenia jasno: do 2030 r. wszyst-
kie opakowania znajdujące się na rynku
unijnym mają nadawać się do recyklingu
w opłacalny ekonomicznie sposób.

Wiemy już, że Polska nie stoi na czele
peletonu, dlaczego jednak coraz częściej
odnosi się wrażenie, że stosowane są dzia-
łania, by reformę odwlec w czasie? Czy
powodem są zbliżające się wybory? Tak
czy owak, należy się spodziewać, że tuż
po nich kwestiami ROP zajmą się już cał-
kiem inni politycy.

Brak wdrożenia ROP oznacza, że Polska
będzie musiała się liczyć z karami, które
może nałożyć na nas Komisja Europejska.

Jeśli chodzi o krajowe podwórko, to wciąż
mamy sytuację, w której za usuwanie od-
padów płaci każdy obywatel, bez względu
na to, jakich wyborów konsumenckich do-
konuje; czy pije napoje w jednorazowych
butelkach, czy nosi butelkę z filtrem, do
której wlewa wodę z kranu. W naszym sys-
temie gospodarowania odpadami brakuje
też przynajmniej 5 mld złotych z tzw. opła-
ty opakowaniowej. Konsekwencji braku
ustawy o rozszerzonej odpowiedzialności

producenta jest naprawdę sporo i długo
można by je wymieniać. Oprócz gróźb kar
ze strony KE, są to także wymierne straty
społeczne i środowiskowe.

Co gorsza, nawet jeśli jakimś cudem uda-
łoby się nam wdrożyć w najbliższym czasie
ustawę o ROP, to warto zadać pytanie, czy
nie stanie się ona de facto systemem opar-
tym na parapodatku, co niestety nie jest
aż tak bardzo nieprawdopodobne. •

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 31WWW.PLASTECHO.COM

W poprzednim
artykule, opubli-
kowanym na ła-
mach grudniowe-
go wydania „Plast
Echo”, omówiłem
pokrótce metody
łączenia elasto-
merów z metala-
mi. Przedstawiłem
procedury doty-
czące przygotowy-
wania powierzchni
metalowych, jak

i mieszanek kauczukowych, do klejenia
z wykorzystaniem jedno- i dwuskład-
nikowych rozpuszczalnikowych środ-
ków adhezyjnych.

W niniejszej publikacji chciałbym kon-
tynuować podjęty temat, skupiając się
na wadach, jakie mogą powstać w trakcie
produkcji wyrobów gumowo-metalowych
oraz na procedurach badawczych pozwa-
lających ocenić jakość i trwałość połączeń
na styku tych materiałów.

Przygotowanie powierzchni metalu i wła-
ściwe użycie środka wiążącego wyma-
ga kontroli i znacznej ostrożności. Także
po naniesieniu kleju należy uważać, aby
nie zanieczyścić fragmentów prefabry-
katów przed formowaniem, gdyż nawet
niewielkie ilości brudu lub tłuszczu będą
przeszkadzać w utworzeniu silnych wiązań
chemicznych pomiędzy składnikami spo-
iwa i mieszanki kauczukowej.

Kluczowe znaczenie dla uzyskania wy-
sokiej jakości połączenia między gumą
a metalem ma właściwe przeprowadze-
nie wulkanizacji. Istotna jest konstrukcja
formy oraz warunki prowadzenia tego
procesu – temperatura i ciśnienie. For-
ma powinna być zaprojektowana tak, aby
łatwo można było w niej umieścić me-
talowe elementy wzmacniające – części
pokryte środkiem adhezyjnym nie powin-
ny pozostawać w wysokiej temperaturze
bez kontaktu z mieszanką kauczukową
zbyt długo, ze względu na przedwczesne
usieciowanie spoiwa skutkujące utratą
przyczepności. Mieszanka kauczukowa,
płynąc w formie pod wpływem ciśnienia,
w początkowej fazie wulkanizacji, nie po-
winna ścierać kleju z powierzchni metalu

DR KAROL
NICIŃSKI

Centralny Ośrodek
Badawczo-Rozwojowy
Przemysłu Poligraficz-
nego

W wyrobach gumowo-metalowych, tak samo jak we wszystkich innych produktach, mogą wystąpić
pewne wady produkcyjne. Aby zminimalizować ryzyko ich powstawania, stosuje się szereg procedur
badawczych, które umożliwiają skuteczną ocenę jakości i trwałości tego rodzaju połączeń

WYROBY GUMOWO-METALOWE.
TRWAŁOŚĆ POŁĄCZEŃ – METODY BADAŃ

PLAST ECHO32 tonacja rynku

(co może mieć miejsce w przypadku uży-
cia form przetłocznych, a już zwłaszcza
form wtryskowych) – znaczące jest wła-
ściwe ułożenie konfekcji oraz rozmiesz-
czenie kanałów wlewowych. Gotowe ar-
tykuły w łatwy sposób powinny opuszczać
gniazda wulkanizacyjne – należy mieć też
na uwadze rozszerzalność cieplną metali
oraz późniejszy skurcz procesowy gumy.
Ważne jest właściwe odpowietrzenie for-
my oraz utrzymanie w niej odpowiedniego
ciśnienia podczas wulkanizacji. Jeśli gazy
wydzielające się ze składników kleju oraz
mieszanki kauczukowej w wyniku zacho-
dzących reakcji chemicznych nie znajdą
drogi ujścia w pierwszym etapie formo-
wania, zmniejszy się integralność spoiny
(dojść też może do porowacenia segmentu
gumowego). Gdy forma będzie nieszczelna,
gazy wulkanizacyjne wypchną nieutwar-
dzoną mieszankę, co prowadzić będzie do
powstawania „braków” – na powierzchni
gumy widoczne będą wgłębienia w po-
staci linii lub plam. Jednym ze sposobów
uniknięcia tego typu problemów jest
analiza przepływu mieszanki przez formę
za pomocą specjalistycznych programów
do modelowania cyfrowego. Wykorzystu-
jąc je, można symulować różne gradienty
ciśnienia w konstruowanej formie i reak-
cję sieciowania przed wyprodukowaniem
formy. Otrzymany model cyfrowy może być
przeniesiony do nowoczesnego urządzenia
wtryskowego, co umożliwia operatorowi
korektę nastaw w przypadku zaobserwo-
wania problemów i zminimalizowanie ilo-
ści wybrakowanych detali.

Nie mniej istotne są też kolejne etapy pro-
dukcyjne – wyjmowanie wyrobów z formy
wulkanizacyjnej, ich chłodzenie oraz spo-
sób obróbki końcowej i magazynowanie.
Monitorowanie tych operacji pozwala
eliminować, bądź ograniczać, naprężenia
powstające w świeżo wytworzonej spo-
inie w trakcie stygnięcia detali oraz me-
chaniczne uszkodzenia podczas usuwania
wypływek.

Szeroka gama produktów inżynieryjnych
opiera się na utworzeniu trwałego połą-
czenia między gumą a metalem, dlatego

bardzo pożądany jest niezawodny sposób
pomiaru siły wiązania w celu doboru naj-
lepszego systemu adhezyjnego. Zazwyczaj
ocenia się wytrzymałość „świeżej” spo-
iny, bezpośrednio po wyprodukowaniu
kompozytów (czasami wynik różni się od
wytrzymałości złącza po długotrwałym
użytkowaniu lub ekspozycji na działanie
czynników środowiskowych). Z pewnością
najbardziej miarodajne wyniki przynoszą
testy prowadzone na wyrobach, ale nie
zawsze można je wykonać. Dlatego opra-
cowano standaryzowane procedury wyko-
rzystywane w kontroli jakości.

Badania wytrzymałościowe połączeń gu-
ma-metal prowadzi się zazwyczaj w opar-
ciu o normy:

•	 ASTM D429-14e1 Standard Test Me-
thods for Rubber Property – Adhesion
to Rigid Substrates (Standardowe me-
tody badań właściwości gumy – Przy-
czepność do sztywnych podłoży)

•	 ISO 813:2019 Rubber, vulcanized or
thermoplastic – Determination of ad-
hesion to a rigid substrate – 90 degree
peel method (Guma wulkanizowana
lub termoplastyczna – Oznaczanie
przyczepności do sztywnego podłoża
– Metoda odrywania pod kątem 90°)

•	 ISO 814:2017 Rubber, vulcanized or
thermoplastic – Determination of ad-
hesion to metal – Two-plate method
(Guma, wulkanizowana lub termopla-
styczna – Oznaczanie przyczepności
do metalu – Metoda dwóch płytek)

•	 ISO 1827:2022 Rubber, vulcanized
or thermoplastic – Determination of
shear modulus and adhesion to rigid
plates – Quadruple-shear methods
(Guma, wulkanizowana lub termopla-
styczna – Oznaczanie modułu spręży-
stości przy ścinaniu i przyczepności
do sztywnych płyt – Metody poczwór-
nego ścinania)

•	 ASTM D2229-10(2014) Standard Test
Method for Adhesion Between Steel

Próbki do badań

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 33WWW.PLASTECHO.COM

Tire Cords and Rubber (Standardowa
metoda badania przyczepności mię-
dzy stalowymi kordami opon a gumą)

•	 ISO 5603:2017 Rubber, vulcani-
zed – Determination of adhesion
to wire cord (Guma wulkanizowana
– Oznaczanie przyczepności do dru-
tu stalowego).

W normie ASTM D429 opisano następujące
metody zawierające się poniekąd w wyżej
wymienionych normach ISO, mianowicie:

•	 metoda A – część gumowa zamonto-
wana między dwiema równoległymi
metalowymi płytkami

•	 metoda B – próba odrywania pod ką-
tem 90° – element gumowy na jednej
metalowej płytce

•	 metoda C – pomiar przyczepności
gumy do metalu za pomocą próbki
stożkowej

•	 metoda D – test przyczepności – wią-
zanie gumy z metalem po wulkanizacji

•	 metoda E – test odrywania pod kątem
90° – gumowa wykładzina zbiornika
na jednej metalowej płytce

•	 metoda F – element gumowy zamon-
towany między dwiema równoległymi
metalowymi płytkami o wypukłym
kształcie

•	 metoda G – pomiar siły wiązania dla
elementów łączonych guma-metal
za pomocą cylindrycznej próbki o po-
dwójnym ścinaniu

•	 metoda H – pomiar trwałości wiąza-
nia elementów łączonych guma-me-

tal z poczwórną próbką na ścinanie,
na zakładkę.

Między procedurami opisanymi w normie
ASTM, a normami ISO występują niewiel-
kie różnice, m.in. w wymiarach próbek te-
stowych. Normy ASTM D2229 i ISO 5603
odnoszą się do adhezji pomiędzy gumą
a kordem stalowym stosowanym do pro-
dukcji opon lub taśm przenośnikowych.
Z tych krótkich opisów norm wynika, że me-
chanika niszczenia wiązań jest badana dla
różnych rodzajów deformacji. Analizowana
jest wytrzymałość spoiny na rozciąganie,
odrywanie lub ścinanie, w zależności od
kształtu badanej części.

Przyjmuje się założenie, że prawidłowo
wykonany detal gumowo-metalowy powi-
nien ulegać uszkodzeniu w warstwie gumy
powyżej wartości zadanej obciążenia. Uzy-
skiwane wyniki sugerują, że nawet jeśli
zniszczenie próbki zachodzi bardzo blisko
granicy faz, to zmierzona wytrzymałość jest
podobna do wytrzymałości gumy. Wszelkie
oznaki rozwarstwienia spoiny wymagają
analizy w celu ustalenia przyczyn powsta-
wania niewłaściwego połączenia.

Protokół laboratoryjny powinien zawierać
informacje odnośnie do wytrzymałości
złącza oraz krótki opis sposobu znisz-
czenia. W tym celu stosuje się oznacze-
nia literowe:

•	 R – zniszczenie próbki w części
gumowej

•	 RC – zniszczenie na granicy guma-klej
•	 CP (PC) – uszkodzenie próbki pomię-

dzy warstwami kleju i podkładu
•	 M – uszkodzenie próbki między meta-

lem a warstwą podkładową.

W przypadku, gdy obserwuje się występo-
wanie różnego rodzaju zniszczeń, szacuje
się ich procentowy udział (np. R ok. 65%
i RC ok. 35%). Ponieważ podkład jest jasno-
szary, a środek wiążący czarny, tryb uszko-
dzenia można łatwo zidentyfikować.

Uszkodzenia typu RC (na granicy faz gu-
ma-klej) mogą wynikać: z niewłaściwego
doboru kleju względem mieszanki kauczu-
kowej, jego niewłaściwego wymieszania/
rozcieńczenia/aplikacji, nieodpowiedniej
grubości powłoki, przedwczesnego usie-
ciowania środka wiążącego na etapie
suszenia, zanieczyszczenia powierzch-
ni pokrytej klejem w trakcie transportu/
przechowywania półproduktów. Powłoka
kleju może też być ścierana/uszkadza-
na przez mieszankę kauczukową płynącą
podczas formowania. Przyczyn tego typu
uszkodzeń można także doszukiwać się
w niewłaściwych parametrach wulkani-
zacji, zanieczyszczeniach uwalnianych
z formy wulkanizacyjnej, bądź w składzie
mieszanki kauczukowej.

Niektóre wulkanizaty, znajdując się w kon-
takcie z metalem lub w pobliżu powierzch-
ni metalowej, są przyczyną korozji. Proces
ten może przebiegać z różną szybkością,
w zależności od warunków środowisko-
wych (np. wilgotności) i rodzaju metalu/
stopu. Dlatego opracowano normę ISO
6505 (aktualne wydanie z 2021 r.) „Rubber,
vulcanized or thermoplastic – Determina-
tion of tendency to adhere to and corrode
metals” (Guma, wulkanizowana lub termo-
plastyczna – Określanie tendencji do przy-
wierania do metali i do ich korodowania).
Między metalowymi paskami testowymi
zaciska się wycinki wulkanizatu i tak przy-
gotowane próbki przetrzymuje się w usta-
lonych warunkach przez określony czas.
Następnie powierzchnię metalu poddaje
się oględzinom, poszukując oznak przy-
wierania gumy i korozji.

PLAST ECHO34 tonacja rynku

Zniszczenie połączenia na granicy guma-
-klej może też być efektem skurczu gumy
po wulkanizacji, kiedy wyrób ma jeszcze
stosunkowo wysoką temperaturę, a po-
wstała spoina nie jest w pełni utwardzona
(problem ten często napotyka się przy pro-
dukcji tulei sprężystych).

Do uszkodzeń typu CP, pomiędzy warstwa-
mi kleju i podkładu, może przyczyniać się
zanieczyszczona warstwa podkładowa (je-
śli jest np. nakładana natryskowo, zanie-
czyszczenia mogą znajdować się w sprężo-
nym powietrzu). Źródła problemu można
doszukiwać się również w jej niewłaści-
wej grubości lub błędnym jej nałożeniu
(np. suchy natrysk – wada, która powstaje
w wyniku wyschnięcia cząstek podkładu/
kleju jeszcze przed ułożeniem na pokry-
wanej powierzchni, przez co są one z nią
jedynie luźno związane). Często też odstęp
czasowy pomiędzy nałożeniem warstwy
podkładowej i klejowej jest zbyt krótki.
Warto również sprawdzić, czy zastosowane
preparaty nie zostały zbytnio rozcieńczone.

W przypadku uszkodzeń typu M, pomiędzy
metalem a warstwą podkładową, należy
zwrócić baczną uwagę na sposób przy-
gotowania jego powierzchni. Po pierwsze
trzeba sprawdzić, czy proces odtłuszczania
nie został pominięty i czy został on prze-
prowadzony właściwie (być może środek

odtłuszczający nie został zanieczyszczony
i wymaga wymiany). Jeśli powierzchnia
metalu była poddawana obróbce stru-
mieniowo-ciernej, wypada sprawdzić stan
i jakość stosowanego granulatu/ścierniwa,
a jeśli modyfikacji chemicznej –skontrolo-
wać przebieg odpowiednich reakcji. Może
się też zdarzyć, że powierzchnia wstępnie
przygotowanego elementu została wtórnie
zatłuszczona/zanieczyszczona przed nało-
żeniem podkładu wskutek złego transpor-
towania/przechowywania, bądź operacji
manualnych wykonywanych przez pracow-
ników. Z drugiej strony, konieczna jest ana-
liza czynności przeprowadzonych ze środ-
kiem podkładowym. Tutaj problemy będą
podobne jak w przypadku błędów typu CP
– podkład może być źle wymieszany, bądź
zbytnio rozcieńczony; jego warstwa może
być niewłaściwa lub niedosuszona (może
się też zdarzyć, że została pominięta, choć
była wymagana), zanieczyszczona czy też
błędnie nałożona.

Wspomniane ustandaryzowane procedury
badania trwałości połączeń guma-metal
niekoniecznie muszą wiązać się z anali-
zą uszkodzeń pojawiających się podczas
użytkowania produktu, ponieważ wiele
czynników wpływa na integralność spo-
iny w zależności od konstrukcji, obcią-
żenia i środowiska pracy danego wyrobu
gumowego. Niemniej jednak, producenci

środków adhezyjnych z pewnością do-
kładają niemałych starań, aby oferowane
przez nich chemikalia sprostały wymaga-
niom przetwórców, badając ich stabilność
termiczną i odporność na przyspieszone
starzenie cieplne, jak również odporność
na działanie agresywnych substancji che-
micznych, rozpuszczalników, czy słonej
wody. •

Literatura

Higgs R.P., Rubber to metal bond failure during the manufacture
of concentric bushes, Doctoral Thesis, Aston University, Birming-
ham UK, https://research.aston.ac.uk/en/studentTheses/rubber-
to-metal-bond-failure-during-the-manufacture-of-concentric,
1981 [dostęp: 06.12.2022]

Stevenson A., Campion R., Durability [w:] Gent A.N. (red.), En-
gineering With Rubber: How to Design Rubber Components, 2nd
Edition, Hanser Gardner Publications, Cincinnati, OH (2001)

Crowther B. (red.), The Handbook of Rubber Bonding (revised
Edition), Shawbury 2003, Rapra Technology Ltd., ISBN:
1-85957-394-0

Dick J.S., Rubber Technology: Compounding and Testing for
Performance, 2nd Edition, Monachium 2009, Carl Hanser Verlag
GmbH & Co. KG, ISBN: 978-3-446-42155-4

Kaufman L., Bond Failure Analysis in Engine and Suspension
Mounts, RTI Laboratories Inc., 07.04.2017, https://rtilab.
com/2295-2/ [dostęp: 07.12.2022]

Preventing Bond Failure in Rubber to Metal Bonding, https://
blog.iqsdirectory.com/rubber-to-metal-bonding/ [dostęp:
07.12.2022]

Solutions from DuPont. Specialty Adhesives. Rubber-to-Metal
Bonding Agents (non water borne) Technical Guide. Bonding
Performance. https://www.dupont.com/content/dam/dupont/
amer/us/en/mobility/public/documents/en/Rubber-to-Me-
tal_Bonding_Performance_Technical_Guide_(non_water_bor-
ne)_NA.pdf [dostęp: 08.12.2022]

Solutions from DuPont. Rubber-to-Substrate Bonding Agents
Technical Guide. General Use of Specialty Adhesives https://
www.dupont.com/content/dam/dupont/amer/us/en/mobility/
public/documents/en/General_Use_of_Specialty_Adhesives_
Tech_Guide_(non_water_borne)_NA.pdf [dostęp: 08.12.2022]

Mayasari H.E., Yuniari A., Effect of vulcanization system and car-
bon black on mechanical and swelling properties of EPDM blends,
Majalah Kulit, Karet dan Plastik, 32(1), 59–64, 2016

https://www.testresources.net/applications/standards/astm/
astm-d429-rubber-to-metal-adhesion-tests/

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 35WWW.PLASTECHO.COM

W

Ocean Legacy Foundation
ogłosiła, że udało się jej wy-
produkować pierwszy dostępny
komercyjnie w Ameryce Pół-
nocnej regranulat o nazwie
Legacy Plastic, który składa się
w 100% z pokonsumenckich
tworzyw sztucznych wydoby-
tych z oceanów. Surowiec pozy-
skiwany jest zarówno podczas
akcji oczyszczania wód mor-
skich i terenów wybrzeży Pacy-
fiku, jak też ze zużytych akceso-
riów rybackich (spławiki, sieci
i liny), boi czy tacek na ostrygi.

Amerykańska firma Elemental
Recycling stworzyła technolo-
gię umożliwiającą skuteczny
recykling każdego typu two-
rzywa sztucznego. Opracowana
przez nią maszyna w jednoeta-
powym procesie upcyklingu za-
mienia odpady w grafit i grafen
o wysokiej czystości. Metoda ta
jest ekologiczna i całkowicie
neutralna pod względem emi-
sji dwutlenku węgla. Zgodnie
z założeniami producenta, no-
watorski system ma trafić do
klientów na początku tego roku.

Członkowie rad miejskich Los
Angeles i San Diego zagłoso-
wali za wprowadzeniem za-
kazu dystrybucji styropianu,
używanego m.in. w jednorazo-
wych kubkach czy pojemnikach
na żywność. Restrykcja ma za-
cząć obowiązywać od kwietnia
br. i przewiduje tylko nieliczne
wyjątki. Wcześniej na wyco-
fanie ze sprzedaży artykułów
wykonanych ze styropianu zde-
cydowały się również takie ka-
lifornijskie miasta jak San Jose,
Oakland czy San Francisco.

Firma Playmobil wprowadziła
na rynek Wiltopię: gamę figurek
zwierząt takich jak tapir, ma-
nat i mrówkojad, wykonanych
w ponad 80% z recyklatów. Pla-
stik użyty do ich produkcji po-
chodzi z recyklingu wewnętrz-
nych ścian dużych urządzeń
chłodniczych (LCHA), czyli wy-
rzuconych lodówek, które teraz
dostaną drugie życie. Produkty
są w pełni zgodne z surowymi
przepisami dotyczącymi stoso-
wania w zabawkach surowców
pochodzących z recyklingu.

Mondi, globalny lider w dziedzinie zrównoważonych opakowań
i papieru, wsparł firmę Angulas Aguinaga i jej markę chłodzonych
paluszków surimi Krissia w przejściu na papierowe opakowanie
nadające się do recyklingu (wykonane z FunctionalBarrier Paper),
znacznie zmniejszając ilość zużywanego plastiku. Paluszki surimi
były wcześniej pakowane w wielomateriałowe opakowanie wy-
konane z tworzywa sztucznego. Nowe rozwiązanie chroni chło-
dzony produkt, jednocześnie zmniejszając roczne wykorzystanie
plastiku nawet o 20 ton.

FunctionalBarrier Paper firmy Mondi jest wytwarzany z odnawial-
nych, certyfikowanych zasobów i pozyskiwany w odpowiedzial-
ny sposób. Zapewnia on szereg korzyści – wytrzymały i odporny
na rozdarcie papier bazowy typu kraft jest konwertowany przez
Mondi dla zapewnienia bariery ochronnej dla żywności i szczel-
ności opakowania. Opakowanie nadaje się do recyklingu w istnie-
jących w Hiszpanii systemach recyklingu papieru.

– Dzięki ścisłej współpracy z zespołem Krissia i zbadaniu całej
drogi produktu, mogliśmy zapewnić paluszkom surimi opako-
wania, które nadają się do recyklingu i wspierają gospodarkę
o obiegu zamkniętym, utrzymując w niej wartościowe materiały.
Najpierw skupiliśmy się na potrzebach produktu, aby następnie
zoptymalizować nasz FunctionalBarrier Paper dla zapewnie-
nia nadającego się do recyklingu zamiennika dla poprzedniej,

plastikowej wersji opakowania – mówi Jordi Gorchs, kierownik
regionalny na Francję i Europę Południową w dziale Consumer
Flexibles firmy Mondi.

– Jesteśmy zaangażowani w opracowywanie innowacyjnych roz-
wiązań w przemyśle spożywczym, które odpowiadają na rzeczy-
wiste potrzeby konsumentów. W tym kontekście zmiana materia-
łów opakowań naszych produktów na te pochodzące z zasobów
odnawialnych jest koniecznością – dodaje Mikel Grande, kierow-
nik ds. marketingu i innowacji Angulas Aguinaga.

II NOWE OPAKOWANIE PALUSZKÓW SURIMI MARKI KRISSIA

fot.: Playmobil

PLAST ECHO36 tonacja rynku

Myelin to pierwszy kask rowe-
rowy wyprodukowany w 50%
z materiałów pochodzących
z recyklingu. Zaawansowana
konstrukcja kasku umożliwia
jego rozłożenie na poszczegól-
ne części po okresie jego użyt-
kowania. Innowacyjna powłoka
niezawierająca kleju i zazębia-
jące się elementy, z których każ-
dy pomaga utrzymać inne deta-
le na miejscu, to tylko niektóre
z cech, które sprawiają, że kask
Myelin jest wyrobem idealnym
do powtórnego przetworzenia.

Naukowcy z uniwersytetów
Rutgers i Harvard opraco-
wali innowacyjne opakowa-
nie na żywność aplikowane
w formie sprayu. Zakłada się,
że może ono znacząco pomóc
w zwiększeniu bezpieczeństwa
i zachowaniu trwałości produk-
tów spożywczych. Rozwiązanie
opiera się na naturalnym, bio-
degradowalnym i jadalnym po-
limerze, pullulanie oraz nietok-
sycznych rozpuszczalnikach. Co
ważne, można je łatwo usunąć
z produktu, spłukując go wodą.

Włoska firma Bertone stworzyła
nowy model luksusowego sa-
mochodu, Bertone GB110, który
napędzany jest paliwem otrzy-
manym z plastikowych odpa-
dów. Limitowana seria 33 po-
jazdów zostanie wprowadzona
na rynek z okazji 110. rocznicy
powstania przedsiębiorstwa.
Odnawialne i zrównoważone
paliwo produkowane jest dzię-
ki nowatorskiej technologii
przetwarzania materiałów po-
liwęglanowych, opracowanej
przez firmę Select Fuel.

Amcor poinformował w grud-
niu o zakończeniu sprzedaży
swoich 3 fabryk w Rosji na rzecz
HS Investments. Jest to następ-
stwem ogłoszonej wcześniej
decyzji firmy o kontynuacji
sprzedaży rosyjskiego biznesu,
przy jednoczesnym dalszym
wsparciu pracowników i klien-
tów, a także zachowaniu war-
tości dla akcjonariuszy. Zakłady
zlokalizowane w Sankt Peters-
burgu i Nowogrodzie wygene-
rowały ok. 2% całkowitej sprze-
daży firmy w roku 2022.

W

„P.OPP – La Piattaforma delle Opportunità”, portal projektu
edukacyjnego oferowanego przez Corepla (włoskie konsor-
cjum na rzecz zbiórki, recyklingu i odzysku opakowań z tworzyw
sztucznych) wszystkim szkołom średnim technicznym i zawodo-
wym, jest już dostępny online.

Celem projektu P.OPP jest pełnienie roli „mostu” pomiędzy
uczniami, a światem pracy. Narzędzie edukacyjne, skierowane
w szczególności do klas trzecich, czwartych i piątych, zagłębia
się w tematykę recyklingu i prawidłowego zarządzania mate-
riałami o pierwszorzędnym znaczeniu na końcowym etapie ich
cyklu życia, podnosząc świadomość uczniów poprzez wciągający
i stymulujący system nauczania. Ze względu na swoją wartość
dydaktyczną, etyczną i wychowawczą oraz cel, jakim jest budo-
wanie większej świadomości ekologicznej i obywatelskiej już
od wieku szkolnego, „P.OPP – La Piattaforma delle Opportunità”
otrzymała patronat Ministerstwa Środowiska i Bezpieczeń-
stwa Energetycznego.

W specjalnie wydzielonej części portalu, którą nauczyciele będą
mogli zarządzać w sposób całkowicie autonomiczny pod wzglę-
dem czasu i metod, użytkownikom udostępniona zostanie wir-
tualna wycieczka, która pozwoli na interaktywne prześledzenie
wszystkich etapów recyklingu tworzyw sztucznych, a tym samym
na konkretną obserwację drogi, jaką przebywają odpady, aby po-

nownie stać się cennym zasobem. Dostępne są również pakiety
edukacyjne wspierające nauczycieli, przydatne w tworzeniu lek-
cji dotyczących ogólnych zagadnień, takich jak gospodarka cyr-
kularna, analiza cyklu życia produktu czy cele zrównoważonego
rozwoju, a także bardziej szczegółowych tematów związanych
z konkretnymi tworzywami sztucznymi (kiedy powstają, jak są
pozyskiwane, jakie są ich właściwości, jak są odzyskiwane).

W przypadku szkół zlokalizowanych w pobliżu przedsiębiorstw,
które będą chciały gościć uczniów w ciągu roku, możliwe będzie
zainicjowanie programu obejmującego praktyki w firmach za-
angażowanych w gospodarkę cyrkularną. Materiały dydaktyczne
dostępne na platformie będą również wspierać realizację pracy
projektowej przez uczniów biorących udział w programie.

II P.OPP – EDUKACYJNA PLATFORMA PEŁNA MOŻLIWOŚCI

fot.: Bertone

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 37WWW.PLASTECHO.COM

Nowe koncepcje
technologiczne ,
uwzg lędn ia jące
energooszczęd -
ność i odzysk/
przerób surowców
oraz rosnące wy-
magania konsu-
menckie wymu-
szają poszukiwanie
coraz to nowszych
rozwiązań mate-
riałowych. Inno-
wacyjne produkty

muszą cechować się m.in. mniejszą wagą
i zwiększoną wytrzymałością, a w wielu
przypadkach również określonym stylem

i estetyką wykonania, aby wpisywać się
w aktualne trendy mody i oczekiwania ryn-
kowe. Wszystkie wymienione właściwości
występują w wyrobach kompozytowych,
w których elastomery zespolone są z róż-
norakimi tworzywami sztucznymi. Wokół
siebie bez trudu odnajdziemy szeroką
gamę towarów, w których występują tego
typu połączenia – od produktów związa-
nych z transportem, poprzez urządzenia
elektroniczne, do drobnych artykułów hi-
gienicznych (jak szczoteczki do zębów, czy
maszynki do golenia).

W niektórych zastosowaniach, jak ma to
miejsce chociażby w przypadku drobnego
sprzętu RTV, wystarczy połączenie mecha-

niczne. Elastyczny element gumowy moco-
wany jest na specjalnie zaprojektowanej,
sztywnej części wykonanej z tworzywa.
W większości przypadków wymagane jest
jednak wprowadzenie dodatkowych czyn-
ności technologicznych, substancji popra-
wiających adhezję i klejów.

W celu usieciowania mieszanki kauczuko-
we trzeba ogrzewać, natomiast aby ufor-
mować element termoplastyczny, należy
go chłodzić. Dlatego jednoczesne formo-
wanie tych materiałów w celu wytworze-
nia złącza jest skomplikowanym zadaniem.
Można przyjąć 2 sposoby podejścia do
zagadnienia połączeń elastomerów z two-
rzywami konstrukcyjnymi. W pierwszym

Aby sprostać rosnącym wymaganiom klientów oraz wpisać się w aktualne trendy panujące na rynku,
producenci nowoczesnych wyrobów bardzo często sięgają po materiały kompozytowe – niezależnie
od branży, w jakiej działają. Artykuły wyprodukowane z wykorzystaniem połączenia elastomerów
i tworzyw sztucznych są dziś powszechnie dostępne i cieszą się uznaniem użytkowników

ŁĄCZENIE ELASTOMERÓW Z TWORZYWAMI SZTUCZNYMI
– WYROBY KOMPOZYTOWE

DR KAROL
NICIŃSKI

Centralny Ośrodek
Badawczo-Rozwojowy
Przemysłu Poligraficz-
nego

PLAST ECHO38 tonacja rynku

przypadku, element z tworzywa sztucz-
nego musi być przyklejony do wstępnie
uformowanego wulkanizatu. Uzyskanie
właściwego połączenia w ten sposób może
okazać się trudne, ze względu na brak wza-
jemnej dyfuzji. Rozwiązanie problemu leży
po stronie projektanta, który właściwie za-
planuje kształt złącza (wykorzystując m.in.
skurcz procesowy i ułatwione wiązanie
mechaniczne w postaci otworów umożli-
wiających przepływ stopionego tworzywa
wokół gumy lub przez nią). Drugi sposób
zakłada, że element z tworzywa sztuczne-
go został wstępnie uformowany i to wła-
śnie on zostanie potraktowany środkiem
wiążącym, a doklejana do niego będzie
guma kształtowana w procesach formo-
wania (tłocznego, przetłocznego, wtry-
skowego), wytłaczania, czy wulkanizacji
w autoklawie. Wybór tworzywa termo-
plastycznego w tym przypadku w dużej
mierze zależny będzie od temperatury
wulkanizacji i może być mocno ograni-
czony. Z pewnością jest to wyzwanie dla
inżynierów projektujących dany wyrób
tworzywowo-elastomerowy.

Wstępnie uformowane elementy wykona-
ne z gumy i tworzywa sztucznego łączy się
zazwyczaj za pomocą specjalnych klejów,
bądź systemów adhezyjnych sieciujących
pod wpływem temperatury i ciśnienia.
Może to być jedyna droga do wytworze-

nia niektórych produktów. Dostępnych jest
wiele klejów do tworzyw sztucznych. Kleje
do łączenia tworzyw sztucznych z gumą
obejmują m.in. cyjanoakrylany, dwuskład-
nikowe uretany, dwuskładnikowe żywice
epoksydowe, topliwe reaktywne prepoli-
mery uretanowe.

Cyjanoakrylany są jednymi z najczęściej
stosowanych klejów do łączenia małych
części z tworzyw sztucznych i wulkaniza-
tów. Technologia cyjanoakrylanowa jest
dostępna od wczesnych lat 60. XX w. i sze-
roko rozpowszechniona zarówno w prze-
myśle, jak i wśród konsumentów. Wszyscy
znamy niewielkie tubki lub polietylenowe
buteleczki zabezpieczające „superkleje”
przed wnikaniem do nich wilgoci. Wilgoć
neutralizuje bowiem stabilizator i klej
utwardza się na większości powierzchni
w ciągu kilku sekund.

Istnieje wiele różnych rodzajów cyjano-
akrylanów, ale najbardziej rozpowszech-
nionymi i najczęściej wykorzystywanymi
są prawdopodobnie cyjanoakrylany etylu.
Nadają się one do łączenia ze sobą więk-
szości tworzyw sztucznych i elastomerów.
Charakteryzują się doskonałą przyczep-
nością m.in. do poliwęglanu, akrylonitry-
lo-butadieno-styrenu (ABS), poli(chlorku
winylu) (PVC). W przypadku tworzyw o ni-
skiej energii powierzchniowej, jak poliety-

len, polipropylen czy politetrafluoroetylen,
oprócz kleju cyjanoakrylowego stosuje się
primery/aktywatory powierzchni, którymi
są zazwyczaj alifatyczne aminy.

Z pomocą cyjanoakrylanów można łatwo
związać wulkanizaty kauczuków: natural-
nego (NR), chloroprenowego (CR), akry-
lowo-nitrylowego (NBR), butadienowo-
-styrenowego (SBR) i butylowego (IIR).
Wulkanizaty kauczuków etyleno-propyle-
nowo-dienowych (EPDM) i fluoroelastome-
ry (takie jak Viton) wymagają zastosowania
odpowiednich preparatów cyjanoakryla-
nowych. Kauczuki silikonowe i elastomery
termoplastyczne (TPE) zwykle wymagają
użycia odpowiedniego podkładu, ale też
wiążą się z cyjanoakrylanami.

Podczas łączenia gumy z tworzywem
sztucznym, jak zawsze, należy pamiętać
o odtłuszczeniu łączonych powierzchni.
Dodatkowo, konieczna może okazać się
ich obróbka wstępna. Powierzchnię gumy
można po prostu zszorstkować, aby me-
chanicznie ją oczyścić i rozwinąć. Warto
mieć jednak świadomość, że mieszanki
kauczukowe, a tym samym wulkanizaty, są
mieszaniną wielu (nierzadko kilkunastu)
substancji, z których pewne mogą migro-
wać ku powierzchni i utrudniać tworzenie
spoiny. Przy źle dobranej recepturze mogą
one również osłabiać już wytworzone złą-
cze. Ze względu na mnogość stosowanych
receptur, nawet w przypadku jednego, kon-
kretnego kauczuku trudno jest przyjmo-
wać uogólnione założenia.

Oprócz obróbki mechanicznej często sto-
suje się metody chemiczne, które pozwa-
lają wprowadzić do zewnętrznej warstwy
gumy dodatkowe grupy chemiczne o cha-
rakterze polarnym i zwiększyć jej interak-
cję z klejem. Modyfikacje chemiczne po-
wierzchni gumy obejmują traktowanie jej
stężonym kwasem siarkowym, podchlory-
nem sodu lub kwasem trichloroizocyjanu-
rowym (TCICA) w octanie etylu. Obiecujące
wyniki uzyskano również dla metod bez-
rozpuszczalnikowych, bezpieczniejszych
dla środowiska – elektrochemicznej oraz
z wykorzystaniem rozpuszczalnych w wo-

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 39WWW.PLASTECHO.COM

dzie organicznych donorów chloru. Akty-
wowanie powierzchni plazmą poprawia
zwilżalność i przyczepność silikonów.

Tworzywa sztuczne mogą występować
w postaci: gotowych części formowanych
lub odlewanych, arkuszy lub folii, rur lub
prętów, czy też włókien i tkanin. Ze wzglę-
du na znacznie prostsze recepturowanie
w porównaniu z mieszankami kauczuko-
wymi, obróbka wstępna ich powierzchni
była przedmiotem znacznie większego
zainteresowania naukowego. Już w latach
50. XX w. opracowano niektóre z najważ-
niejszych metod – obróbkę koronową
i płomieniową poliolefin oraz zastosowa-
nie kompleksów sodowych do modyfika-
cji powierzchni fluoropolimerów. Nieco
później wprowadzono obróbkę plazmową
i halogenowanie. Obecnie wiele wiadomo
o tych procesach, w tym o wprowadzo-
nych grupach chemicznych, ich stężeniach
oraz głębokości dokonanej modyfika-
cji. Podobnie jak w przypadku gumy, tak
i w przypadku tworzyw sztucznych wy-
korzystuje się lekkie szlifowanie lub ob-
róbkę strumieniowo-ścierną pamiętając,
że w przypadku zbyt gwałtownej obróbki
generowane ciepło może prowadzić do
odkształceń detalu.

Poliestry, poliamidy, aramidy – w postaci
tkanin lub kordów – zapewniają niezbędną
wytrzymałość i sztywność opon samocho-
dowych, taśm przenośnikowych, pasów na-
pędowych, pasków klinowych, węży pneu-
matycznych i hydraulicznych oraz innych
technicznych wyrobów gumowych. Zagad-
nienia dotyczące ich adhezji w tej formie
do mieszanek kauczukowych stanowią od-
rębny, szeroko badany temat, którego nie
będę w niniejszym artykule rozwijał. Dość
powiedzieć, że w celu uzyskania dobrego
połączenia między syntetycznym włóknem
a mieszanką kauczukową w przemyśle gu-
mowym szeroko stosuje się metodę RFL
oraz metodę HR (HRH).

Metoda RFL polega na powlekaniu tkanin
kordowych wodnym roztworem żywicy re-
zorcynowo-formaldehydowej i lateksem
terpolimeru styrenowo-butadienowo-wi-

nylopirydynowego. Następnym etapem
jest obróbka cieplna w wysokiej tempe-
raturze (170–250°C, 30–120 sek.) w celu
ustabilizowania wymiarowego podłoża,
usieciowania naniesionej warstwy i uzy-
skania optymalnej przyczepności do gumy.
Opracowano liczne modyfikacje tej meto-
dy, polegające m.in. na nanoszeniu różnych
preparacji w procesie przędzenia włókna,
wstępnym powlekaniu tkaniny mieszaniną
izocyjanianu/poliepoksydu, czy też doda-
niu etapów aktywacji warstwy RFL innymi
układami adhezyjnymi.

Metoda RFL, choć najbardziej rozpo-
wszechniona, ma istotną wadę. Od 2014 r.
formaldehyd jest klasyfikowany przepisa-
mi UE jako substancja ewidentnie rako-
twórcza i mutagenna. Dlatego prowadzone
są prace nad powłokami adhezyjnymi, któ-

re nie będą go zawierać. Ciekawe i obiecu-
jące są systemy na bazie hydroksymetylo-
furfuralu (HMF) – substancji, którą można
wyekstrahować z drewna.

Ponieważ HMF powstaje podczas termicz-
nego rozkładu węglowodanów, można go
znaleźć także w wielu produktach spo-
żywczych poddawanych obróbce cieplnej.
Zgodnie z aktualną wiedzą naukową, nie
stwarza on problemów zdrowotnych. Uzy-
skane do tej pory wyniki wskazują, że do
poprawy przyczepności przędz z poliami-
du 6.6 wystarczy impregnacja testowanym
roztworem, natomiast włókna poliestrowe
oraz aramidowe wymagają wcześniejszej
obróbki, np. plazmowej.

Drugą metodą uzyskiwania przyczepno-
ści między kordem a gumą jest metoda

PLAST ECHO40 tonacja rynku

HR, a konkretnie jej ulepszona wersja
oznaczana skrótem HRH, która polega
na modyfikacji mieszanek kauczukowych.
Została ona pierwotnie opracowana do
łączenia z gumą drutów stalowych. Termin
„HRH” odnosi się do następujących skład-
ników recepturowych:

•	 heksa(metoksymetylo)melaniny
(HMMM), bądź heksametylenotetra-
aminy (HMT)

•	 rezorcyny (lub innych pochod-
nych fenolowych)

•	 uwodnionej krzemionki (ang. hydra-
ted silica).

W tym przypadku spoina między tkaniną
a gumą powstaje in situ na etapie wulka-
nizacji. Modyfikację kordu w kąpieli RFL
można pominąć.

Na rynku dostępnych jest wiele wyrobów,
w których kauczuk silikonowy jest połą-
czony z tworzywami termoplastycznymi
(np. słuchawki prysznicowe, koperty ze-
garków, komponenty motoryzacyjne, czy
wspomniane na początku artykułu ma-
szynki do golenia i szczoteczki do zębów).
Wyroby tego typu są formowane techniką
wtrysku dwukomponentowego (2K). W tym
przypadku wykorzystuje się ciekłe kau-
czuki silikonowe (LSR), które mogą przyj-
mować wiele atrakcyjnych kolorów, nie
wymagają stosowania wysokich ciśnień
podczas przetwórstwa i charakteryzują się
krótkim czasem sieciowania w porówna-
niu z klasycznymi elastomerami. Oprócz
LSR w tego typu wyrobach stosuje się ela-
stomery termoplastyczne (TPE), kolokwial-
nie mówiąc –materiały gumopodobne, np.
kopolimery blokowe styren-etylen-buta-

dien-styren (SEBS), z których wytwarza się
chociażby przyjemne w dotyku uchwyty
i rękojeści narzędzi zapewniające dosko-
nałe właściwości antypoślizgowe oraz od-
porne na smary i oleje.

Zagadnienia związane z wytwarzaniem ar-
tykułów zawierających połączenia klasycz-
nych kauczuków z termoplastami wciąż
stanowią obszar badań. Interesujące prace
w tym zakresie prowadzili w ostatnim cza-
sie naukowcy belgijscy. Badali oni proces
dwukomponentowego formowania wtry-
skowego kauczuku EPDM z wysokogęsto-
ściowym polietylenem (HDPE) i kauczuku
akrylowo-nitrylowego (NBR) z terpolime-
rem akrylonitryl-butadien-styren (ABS).
Wszystko wskazuje na to, że jeśli będzie
można dokładnie kontrolować tempera-
turę na styku wtryskiwanych materiałów,
to możliwa będzie również optymalizacja
pozostałych parametrów procesu. Tym sa-
mym można będzie tą techniką uzyskiwać
dobrej jakości wyroby, a przed przetwórca-
mi gumy otworzą się nowe możliwości. •

Źródła

Huynh-Tran Ch., Nelson Ch.J., Nguyen H.X., Rim P.B., Mehta V.,
Tire Fabric Compositions and Methods of Production Thereof,
pat. US 2003/0166743 A1

Dick J.S., Rader Ch.P., Raw materials Supply Chain for Rubber
Products. Overview of the Global Use of Raw Materials, Polymers,
Compounding Ingredients, and Chemical Intermediates, Hanser
Publishers, Monachium 2014, ISBN 978-1-56990-537-1

Deutsche Institute für Textil- und Faserforschung, DITF:
Replacement Of Toxic Chemicals In The Manufacture Of Tires And
Conveyor Belts, https://www.textileworld.com/textile-world/
nonwovens-technical-textiles/2022/04/replacement-of-toxic-
chemicals-in-the-manufacture-of-tires-and-conveyor-belts/,
publ. 07.04.2021 [dostęp: 16.12.2022]

Pruyn R., Rubber-to-Plastic Bonded Assemblies: Design and Ma-
nufacturing Considerations, https://rubber-group.com/2020/06/
rubber-to-plastic-bonded-assemblies/, publ. 26.06.2020
[dostęp: 18.12.2022]

Goodship V., Love J.C., Multi-Material Injection Moulding,
Rapra Rev. Rep. 13(1) 2022

Crowther B. (Ed.), The Handbook of Rubber Bonding (revised
Edition), Shawbury 2003, Rapra Technology Ltd.,
ISBN: 1-85957-394-0

Gross B., Practical Guide to Adhesive Bonding of Small Engine-
ering Plastic and Rubber Parts, Shawbury 2010, Smithers Rapra,
ISBN: 978-1-84735-140-8

Bex G.J., Desplentere F., De Keyzer J., et al., Two-component
injection moulding of thermoset rubber in combination with
thermoplastics by thermally separated mould cavities and rapid
heat cycling, Int. J. Adv. Manuf. Technol. 92, 2599–2607 (2017).
https://doi.org/10.1007/s00170-017-0341-y

Bex G.J., Six W., Laing B., et al., Effect of process parameters on
the adhesion strength in two-component injection molding of
thermoset rubbers and thermoplastics, J. Appl. Polym. Sci. 135(29),
46495 (2018), https://doi.org/10.1002/app.46495

Laing B., De Keyzer J., Seveno D., Van Bael A., Effect of co-agents
on adhesion between peroxide cured ethylene–propylene–diene
monomer and thermoplastics in two-component injection mol-
ding, J. Appl. Polym. Sci. 137 (9) 48414 920219),
https://doi.org/10.1002/app.48414

Tkanina kordowa. W celu uzyskania dobrego połączenia między syntetycznym włóknem
a mieszanką kauczukową w przemyśle gumowym stosuje się metodę RFL i metodę HR (HRH).
Fot.: Shutterstock

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 41WWW.PLASTECHO.COM

PARTNER DZIAŁU

BRZMIENIE OTOCZENIA

II STANOWISKO DOTYCZĄCE PROJEKTU ROZPORZĄDZENIA UE W SPRAWIE OPAKOWAŃ
PZPTS z zadowoleniem przyjął zapisy re-
gulacji dotyczące zwiększenia przydat-
ności do recyklingu opakowań, zwłaszcza
w obszarze projektowania opakowań do
recyklingu. Zapisy służące minimalizacji
opakowań oraz promowaniu opakowań
wielorazowego użytku spowodują ograni-
czenie ilości odpadów.

Przemysł producentów opakowań z two-
rzyw sztucznych może odegrać tu klu-
czową rolę, pod warunkiem przywróce-
nia zasad uczciwej i równej konkurencji.
Jedynym kryterium wyboru opakowania
powinna być niezmiennie ocena wpływu
na środowisko. Minimalne wymagania dla
systemów kaucyjnych w przypadku braku
osiągnięcia przez kraj członkowski wyma-
ganych poziomów odzysku i recyklingu
opakowań po napojach są ze wszech miar
słuszną inicjatywą.

PZPTS od wielu lat zabiega o stworzenie
takiego systemu w Polsce dla opakowań
po napojach i wodzie, które są jednym
z głównych odpadów zalegających m.in.
w przestrzeni publicznej i środowisku.
Przepisy dotyczące jednolitego, zharmo-
nizowanego oznakowania opakowań, uła-
twią konsumentom prawidłową selekcję
odpadów opakowaniowych, co umożliwi
pozyskanie większego i lepszego jako-
ściowo strumienia do recyklingu. Zachęty
finansowe zawarte w regulacji do promo-
wania GOZ dodatkowo wzmocnią propo-
nowane rozwiązania. PZPTS postuluje, aby
dotyczyły one wszystkich opakowań przy-
datnych do recyklingu, w tym opakowań
z tworzyw sztucznych.

Pozytywnie należy też ocenić wprowa-
dzenie regulacji na opakowania zamiast
dyrektywy. To uchroni rynek UE przed dal-
szym rozdrobnieniem, jak to miało miejsce
w przypadku nieprecyzyjnej dyrektywy
SUP. Jednak ze względu na poziom szcze-
gółowości oraz kolejne akty delegowane
zachodzi ryzyko nadmiernej lub odmien-
nej regulacji w państwach członkowskich.

Część zapisów Stowarzyszenie ocenia
jako dość ryzykowne, trudne do realizacji
i mogące spowodować efekt odwrotny od
zamierzonego. Wyznaczenie poziomów
zawartości surowców wtórnych w opako-
waniach wydaje się słuszne, gdyż będzie
stanowiło impuls inwestycyjny do rozwoju
recyklingu. W odniesieniu do opakowań
wrażliwych, przeznaczonych do kontaktu
z żywnością, pomimo obniżenia w pro-
jekcie przepisów wymaganego poziomu
zawartości recyklatu, wydaje się, że reali-
zacja tego celu będzie bardzo trudna lub
wręcz niemożliwa.

W opakowaniach dla żywności aktualnie
jedynie PET wykorzystywany do butelek
oraz tacek i niektórych opakowań jest po-
zyskiwany z odpadów butelek. Pozostałe
tworzywa, których udział jest największy,
czyli PP i PE, w obecnych systemach nie
są możliwe do ponownego wykorzystania.
Wynika to wprost z braku systemów zbiór-
ki pozwalających na wyodrębnienie odpa-
dów mających kontakt z żywnością. Nowe
zapisy nie rozwiązują tego problemu. Za-
chodzi też poważne ryzyko destabilizacji
rynku i powstania wąskich gardeł w przy-
padku braku odpowiedniej ilości recyklatu
w poszczególnych aplikacjach, nie tylko do
żywności. Należy również pamiętać, że ślad
środowiskowy żywności jest wielokrotnie
wyższy niż stosowanych do jej ochrony
opakowań z tworzyw sztucznych.

Jedyna obecnie możliwa droga do pozyska-
nia surowców z recyklingu do opakowań
spożywczych i kosmetycznych to recykling
chemiczny. Technologia ta może wypełnić

lukę niezbędną dla wykorzystania surowca
wtórnego w opakowaniach wrażliwych.

Osiągnięcie celu recyklingu zaplanowa-
nego na rok 2030 wymaga konkretnych
i zbiorowych wysiłków, które wykraczają
daleko poza projekt regulacji ws. opako-
wań. Wymagają one znacznych inwestycji
w infrastrukturę sortowania i recyklin-
gu, aby zapewnić w pierwszej kolejności
proces selektywnej zbiórki odpowiedniej
ilości odpadów opakowań. Przy ich braku,
szanse na osiągnięcie celu są niewielkie.
Zakazy dotyczące niektórych formatów
opakowań, niezależnie od ich przydatności
do recyklingu, powinny być wprowadzane
po głębokiej analizie ewentualnych skut-
ków. Należy uniknąć możliwości swobod-
nej interpretacji przepisów przez kraje
członkowskie i samodzielnego poszerza-
nia listy.

System będzie podatny na zagrożenia, jeśli
podczas stanowienia prawa pominie się
kluczowe zasady zrównoważonego rozwo-
ju, takie jak spójność, łagodzenie skutków,
solidność i odporność. Arbitralne zakazy
oraz nierealistyczne i dyskryminujące cele,
które nie są poparte dowodami naukowy-
mi i empirycznymi, nie stworzą pozytyw-
nego klimatu inwestycyjnego potrzebnego
do wspierania transformacji.

Zmierzamy do tego, aby w Europie obowią-
zywały zasady obiegu zamkniętego, które
wyznaczą standardy dla reszty świata.
Jednak zachodzi ryzyko, że regulacja w ob-
szarze opakowań w obecnej formie może
cofnąć ten proces.

PLAST ECHO42 Brzmienie Otoczenia

https://pzpts.pl/

O zagrożeniach dla zdrowia spowodowanych spalaniem odpa-
dów w domowych paleniskach przypomina Fundacja Plastics
Europe Polska w swojej kampanii informacyjnej „Plastik nie do
pieca, piec nie do plastików”, w której zwraca uwagę także na do-
datkowy argument przemawiający za tym, by zamiast spalać od-
pady tworzyw sztucznych, poprawnie je segregować.

II SUROWIEC, NIE ODPAD

– Odpady tworzyw są zbyt cenne, by je marnować. To wartościo-
wy surowiec do recyklingu, a przed nami wyznaczone wysokie
cele recyklingu opakowań tworzyw sztucznych i zawartości re-
cyklatu w nowych wyrobach, o których mówi się w najnowszych
propozycjach legislacyjnych. W obecnym systemie gospodaro-
wania odpadami w Polsce każdy płaci za odbiór odpadów, spa-
lanie śmieci nie zmniejszy wydatków gospodarstwa domowego,
przynosi natomiast negatywne skutki zdrowotne. Nagłaśniamy te
przekazy już od wielu lat, ponieważ mamy świadomość, jak waż-
na dla zmiany nawyków jest długoterminowa edukacja – mówi
dr inż. Anna Kozera-Szałkowska, dyrektor zarządzająca Plastics
Europe Polska.

Odpady tworzyw to wartościowy materiał, który można ponownie
wykorzystać w produkcji nowych wyrobów. W Polsce, mimo zmian
w prawodawstwie obowiązujących już od blisko dekady, postęp
w zagospodarowaniu odpadów jest zdecydowanie zbyt powolny.
Według danych GUS, w roku 2021 zebrano u nas ok. 13,7 mln
ton odpadów komunalnych, z czego z gospodarstw domowych ok.
11,7 mln ton. Na jednego mieszkańca przypadało średnio 360 ki-
logramów zebranych odpadów komunalnych, co oznacza wzrost
o 16 kilogramów w porównaniu z 2020 r. W ocenie ekspertów
branży odpadowej, ilość wytwarzanych odpadów komunalnych
jest jednak o kilka mln ton wyższa niż dane podawane przez GUS.
Brakujące ilości to śmieci porzucone w środowisku oraz odpady
spalane w gospodarstwach domowych.

Większość odpadów komunalnych zbierana jest w postaci od-
padów zmieszanych, a tylko niecałe 40% w zbiórce selektywnej,
gdzie oddzielnie gromadzi się odpady z różnych materiałów.
Zbiórka selektywna to pierwszy etap do uzyskania jakościowo
dobrych surowców w procesie recyklingu. W przypadku odpadów

tworzyw sztucznych pochodzących ze strumienia odpadów po-
konsumenckich zbieranych selektywnie, poziom recyklingu jest
średnio 13 razy wyższy, niż jeśli chodzi o te pozyskane ze stru-
mienia odpadów zmieszanych. Zatem im więcej odpadów w go-
spodarstwach domowych jest poprawnie segregowanych, tym
więcej dobrych jakościowo surowców wtórnych zostanie przeka-
zanych do recyklingu.

W Polsce w roku 2021 poprzez zbiórkę selektywną zebrano tylko
ok. 522 tys. ton odpadów tworzyw sztucznych (dane GUS). Z kolei
z danych Plastics Europe wynika, że nadal spora część odpadów
tworzyw nie jest ponownie wykorzystywana w procesach recy-
klingu – w roku 2020 na wysypiska trafiło 42% pokonsumenc-
kich odpadów tworzyw. Procesom odzysku energii w instalacjach
przemysłowych poddano ok. 32%, a recyklingowi mechaniczne-
mu jedynie 27%.

II W NIECHLUBNEJ CZOŁÓWCE

Kampania przypomina także, że zanieczyszczenie powietrza
stanowi poważne zagrożenie dla zdrowia, powodując przewle-
kłe choroby i przedwczesne zgony. Według raportu Europejskiej
Agencji Środowiskowej w 2020 r. w Unii Europejskiej co naj-
mniej 238 tys. osób przedwcześnie zmarło z powodu narażenia
na zanieczyszczenie pyłem PM2,5 powyżej zalecanego przez
WHO poziomu.

Polska należy do krajów o najbardziej zanieczyszczonym po-
wietrzu. Oznacza to, że mamy najwięcej dni w roku z przekro-
czeniami poziomów zawartości pyłów zawieszonych i benzo(a)
pirenu – najważniejszych czynników mających szkodliwy wpływ
na układ oddechowy. Według raportu „Air Quality Atlas for Euro-
pe” największe polskie aglomeracje należą do tych o najbardziej
zanieczyszczonym powietrzu w Europie.

Na większości terytorium Polski przeważający udział w zanie-
czyszczeniu powietrza ma tzw. niska emisja, czyli emisja spalin
z domowych palenisk i kotłowni. Szczególnie widoczne jest to
dla takich zanieczyszczeń powietrza, jak zawieszone pyły PM2,5
(udział niskiej emisji ponad 52%) lub rakotwórczy benzo(a)piren
(udział niskiej emisji 91%).

– Za te niechlubne wyniki w dużym stopniu odpowiadają emisje
z palenisk gospodarstw domowych. Spalając nieprzeznaczone do
tego odpady, w tym tworzywa sztuczne, emitujemy do powietrza
pyły i inne szkodliwe substancje, przyczyniając się do zwiększenia
zanieczyszczenia powietrza i to w naszym najbliższym otoczeniu,
szkodząc zdrowiu swojemu, swoich bliskich i sąsiadów – przypo-
mina dr inż. Anna Kozera-Szałkowska.

PARTNER DZIAŁU

II KOLEJNA EDYCJA KAMPANII „PLASTIK NIE DO PIECA, PIEC NIE DO PLASTIKÓW”

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 43WWW.PLASTECHO.COM

https://www.plasticseurope.org/pl

PARTNER DZIAŁU

II PLASTIK, ZAMIAST TRAFIAĆ DO RECYKLINGU, MOŻE TEJ ZIMY SKOŃCZYĆ W PIECACH
Spadek ilości tworzyw sztucznych kiero-
wanych do recyklingu może być pierw-
szym sygnałem, że tej zimy plastik będzie
traktowany jako opał, a nie jako cenny su-
rowiec wtórny. Konsekwencje spalania od-
padów w piecach CO są katastrofalne, nie
tylko dla naszego zdrowia i środowiska,
ale także dla gospodarki.

Mniej surowców trafiających do recyklin-
gu oznacza kłopoty dla gałęzi gospodarki
odpowiedzialnych za ich odzyskiwanie.
Dotyczy to nie tylko tworzyw sztucznych,
ale również innych „łatwopalnych” surow-
ców, takich jak papier czy drewno. Jeśli Po-
lacy zaczną masowo palić w piecach czym
popadnie, zakłady zajmujące się przetwa-
rzaniem tych surowców będą zmuszone
do ograniczenia lub wstrzymania produk-
cji. Może to przełożyć się na zwolnienia
i mniejsze wpływy z podatków.

II TOKSYCZNY PROBLEM

Kiedy plastikowa butelka ląduje w piecu
CO, mamy do czynienia z niską emisją, któ-
rej efektem jest wydzielanie szkodliwych
dla zdrowia i często rakotwórczych związ-
ków. W wilgotnym, zimowym powietrzu
zanieczyszczenia słabo się rozpraszają,
więc najczęściej zatruwane jest otoczenie
budynku.

– Wartość opałowa tego, co wyrzucamy do
kosza, w żaden sposób nie rekompensuje
strat na zdrowiu – tłumaczy Piotr Siergiej,
rzecznik Polskiego Alarmu Smogowego –
Lekarze, hospitalizacja, leczenie przewle-
kłych chorób dróg oddechowych… Nawet
przy obecnych cenach opału są to koszty
nieporównywalnie większe. Dlatego nie
spalajmy czegoś, co wydziela toksycz-
ne substancje.

Spalenie plastikowej butelki w domowym
piecu ma również drugie oblicze – bez-
powrotnie tracony jest surowiec, który
zakłady recyklingu tworzyw sztucznych
mogłyby odzyskać. Na jego miejsce trzeba

wyprodukować nowe tworzywo z importo-
wanej ropy naftowej lub sprowadzić pla-
stik z zagranicy. Kosztuje to dużo więcej.
Nie tylko nas, ale także planetę.

– Odpady nie są ekologicznym paliwem,
a dodatkowo zamieniając je w chmurę za-
nieczyszczeń i CO2 tracimy bezpowrotnie
cenne zasoby. Surowce, które krążyły w go-
spodarce, po spaleniu stają się problemem
dla klimatu i obniżają jakość powietrza
– apeluje Piotr Barczak, członek zarządu
Stowarzyszenia Zero Waste i specjalista ds.
polityk odpadowych EEB w Brukseli.

II SPALANIE PLASTIKU
TO JAK SPALANIE PIENIĘDZY

Stowarzyszenie „Polski Recykling”, które
skupia największe w kraju zakłady zajmu-
jące się odzyskiwaniem tworzyw sztucz-
nych, dostrzegło już pierwsze symptomy
opisanego powyżej zjawiska.

– Członkowie naszego Stowarzyszenia
zwracają uwagę na coraz mniejszą do-
stępność surowca. Można to wytłumaczyć
rosnącymi cenami, ponieważ gdy ludzie
ograniczają zakupy, generują też mniej
odpadów. Jednak naszym zdaniem, przez
wysokie ceny opału, rzeczywistym proble-
mem jest ogrzewanie gospodarstw domo-
wych czym się da – mówi Szymon Dziak-
-Czekan, prezes Stowarzyszenia „Polski
Recykling” – Kłęby dymu unoszące się nad
domami tylko częściowo da się wytłuma-
czyć słabej jakości węglem. Podobny efekt

daje spalanie w niskiej temperaturze two-
rzyw sztucznych zawierających PVC oraz
barwniki w postaci nadruków.

Z perspektywy polskiej gospodarki, spala-
ny w piecu CO plastik generuje dodatkowe
koszty, których zwykli konsumenci często
nie są świadomi. Każda tona wprowadzo-
nego na rynek, a następnie nieprzetwo-
rzonego plastiku z opakowań, kosztuje bu-
dżet państwa 800 euro w ramach unijnej
opłaty Plastic Levy. Pakowanie i produkcja
opakowań pochłaniają najwięcej plastiku,
aż 39,1% (średnia dla Europy za 2021 r.
[1]). Dlatego tworzywa sztuczne, które
kończą w piecu zamiast w żółtym konte-
nerze, stają się dodatkowym obciążeniem
dla wszystkich podatników. Według sza-
cunków Stowarzyszenia „Polski Recykling”,
w bieżącym roku budżet państwa może
zapłacić nawet 2 mld złotych w ramach
samego Plastic Levy.

– Spalając plastik w domowych piecach,
dosłownie palimy pieniędzmi. Nie wyko-
rzystujemy dostępnych technologii, które
pozwalają nam odzyskać tworzywa sztucz-
ne w zakładach recyklingu i ponownie wy-
tworzyć z nich użyteczne produkty. Dopiero
nienadające się do przetworzenia frakcje
powinny trafić do spalarni, gdzie zostaną
bezpiecznie spalone w wysokiej tempera-
turze – dodaje Szymon Dziak-Czekan.

[1] Raport „Plastics – the Facts 2022”, Plastics

Europe: https://plasticseurope.org/knowledge-hub/

plastics-the-facts-2022/

PLAST ECHO44 Brzmienie Otoczenia

https://www.polskirecykling.org/

PARTNER DZIAŁU

II CYRKULARNOŚĆ TWORZYW SZTUCZNYCH JEST ZAGROŻONA

Pogłębiający się kryzys energetyczny
w Europie i rosnące w jego konsekwencji
ceny zwiększają ryzyko dla działalności
zakładów recyklingu tworzyw sztucz-
nych i utrudniają przejście na gospodarkę
o obiegu zamkniętym.

– Zaprzestanie działalności recyklingowej
będzie miało natychmiastowy, negatywny
wpływ na zarządzanie odpadami tworzyw
sztucznych w Europie – powiedział Ton
Emans, prezes Plastics Recyclers Europe
– Jeśli chcemy wprowadzać gospodarkę
o obiegu zamkniętym w Europie, recykling
tworzyw sztucznych musi być uważany
za kluczowy sektor przemysłu, który po-
winien być celem działań państw człon-
kowskich w celu ochrony przed skutkami
wysokich cen energii.

– Zakłady recyklingu tworzyw sztucznych
działają przez 24 godziny, 7 dni w tygo-
dniu, co oznacza że ​​dostawy energii należą

do głównych czynników kosztotwórczych,
zaraz po kosztach pracy i konserwacji ma-
szyn i urządzeń. Stanowią one około 15–
20% całkowitych kosztów operacyjnych.
Jednak ze względu na 400-procentowy
wzrost cen energii, koszty z nią związane
stały się obecnie największym wydatkiem,
stanowiącym nawet 70% kosztów opera-
cyjnych. To sprawia, że ​​prawie niemożli-
we jest utrzymanie stabilnej działalności
przez firmy recyklingowe i oznacza, że ​​bez
interwencji Komisji Europejskiej oraz po-
szczególnych państw członkowskich wiele
z tych przedsiębiorstw zniknie z rynku –
podsumował prezes PRE.

Jak poinformowało włoskie stowarzysze-
nie Assorimap, skupiające firmy zajmują-
ce się recyklingiem tworzyw sztucznych,
w ubiegłym roku działalność w zakresie
przetwarzania odpadów z tworzyw sztucz-
nych spadła o 40%. Niektóre zakłady zo-
stały zamknięte, inne pozostawały czynne

tylko przez kilka dni w tygodniu, co było
konsekwencją rachunków za energie elek-
tryczną, które wzrosły o 440% w okresie od
czerwca do sierpnia 2022 r.

„Jeśli nie podejmiemy szybkiej interwen-
cji, ryzykujemy że dojdzie do gorzkiego
paradoksu: hasła gospodarki o obiegu
zamkniętym i transformacji ekologicznej
znajdują się wciąż na ustach polityków,
a w tym samym czasie trwające wzrosty
cen energii duszą firmy, które są podstawą
GOZ-u”, podkreśla Assorimap.

Dlatego też przejście UE na gospodarkę
niskowęglową do 2050 r. może nastąpić
tylko dzięki zaangażowaniu przemysłu
recyklingowego, ponieważ recykling two-
rzyw sztucznych ma najniższy ślad wę-
glowy w porównaniu z innymi rodzajami
zarządzania odpadami, takimi jak spalanie
lub składowanie.

Obecna polityka UE i rozwój globalnego
przemysłu przyczyniły się do ogromnych
inwestycji w zwiększenie zdolności re-
cyklingu tworzyw sztucznych na konty-
nencie europejskim, podczas gdy wzrosty
cen energii mogą zatrzymać te wysiłki.
W konsekwencji, będzie to miało katastro-
falne skutki dla europejskiego przemy-
słu recyklingowego.

Warto zauważyć, że rozwój gospodarki
obiegu zamkniętego dla tworzyw sztucz-
nych jest kluczowy dla ochrony środowi-
ska i ograniczenia ilości odpadów tworzyw
sztucznych, które przyczyniają się do de-
gradacji ekosystemów. Recykling tworzyw
sztucznych pozwala na ponowne wyko-
rzystanie surowców, co przyczynia się do
zmniejszenia potrzeby wydobywania no-
wych surowców i zmniejszenia emisji ga-
zów cieplarnianych związanych z ich pro-
dukcją. Dlatego też niezwykle istotne jest,
aby zapewnić odpowiednie warunki dla
przemysłu recyklingowego takie jak stabil-
ne i przystępne ceny energii, które pozwo-
lą na konkurencyjność i rozwój tej branży.

fot.: https://pl.depositphotos.com/

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 45WWW.PLASTECHO.COM

https://www.plasticsrecyclers.eu/

Bydgoski Klaster Przemysłowy Dolina Na-
rzędziowa jest jednym z partnerów projek-
tu pn. „Artificial Intelligence & BlockChain
for a greener and more digital economy
supported by EUROpean CLUSTERS”, któ-
ry uzyskał dofinansowanie w ramach
programu Single Market Programme
(SMP COSME).

Liderem projektu jest Fondazione Pie-
monte Innova (Włochy), a pozostałymi
partnerami są:

•	 Bydgoski Klaster Przemysłowy Dolina
Narzędziowa (Polska)

•	 Fondatsia Kluster Informasionni i Ko-
munikatsionni Tehnologii (Bułgaria)

•	 Asociacion Cluster de Movilidad y Lo-
gistica de Euskadi (Hiszpania)

•	 Parco Scientifico Tecnologico Per
L’Ambiente – Environment Park Torino
SPA (Włochy)

•	 bwcon research gGmbH (Niemcy).

Zadaniem AIBC EUROCLUSTERS jest
rozwijanie wzajemnej inspiracji sztucz-
nej inteligencji i technologii blockchain

w różnych ekosystemach przemysłowych
(produkcja, mobilność, logistyka, energia)
w celu wspierania innowacji związanych
z wdrażaniem technologii, które poma-
gają MŚP spełniać wymagania dotyczą-
ce ich udanej transformacji ekologicznej
i cyfrowej.

Projekt AIBC EUROCLUSTERS koncentruje
się na technologiach sztucznej inteligencji
i blockchain i ma na celu:

•	 dalsze wspieranie rozwoju rozwią-
zań w zakresie sztucznej inteligen-
cji i technologii blockchain przez
MŚP i przedsiębiorstwa typu start-
-up na jednolitym rynku europej-
skim, zwłaszcza tych, które sprzyjają
cyfryzacji

•	 wspieranie wdrażania sztucznej inte-
ligencji i technologii blockchain przez
różne ekosystemy przemysłowe (pro-
dukcja, mobilność, logistyka, energia)
wymagające cyfryzacji, odporności
i wdrażania zielonej transformacji

•	 wspieranie działań internacjona-
lizacyjnych firm zajmujących się

sztuczną inteligencją i technologia-
mi blockchain.

Z tego względu AIBC EUROCLUSTERS
ogłosi zaproszenie do składania wniosków
o bony i vouchery w celu wsparcia euro-
pejskich MŚP w ich internacjonalizacji, cy-
fryzacji, transformacji energetycznej oraz
rozwoju produktów/usług i innowacji. Przy-
gotuje również długoterminową strategię,
aby nadal wspierać MŚP w tych konkret-
nych tematach oraz generować między-
sektorową i międzyregionalną współpracę
na poziomie klastrów i przedsiębiorstw.

Realizacja projektu rozpoczęła się 1 wrze-
śnia 2022 r. i trwać będzie 28 miesięcy.

PARTNER DZIAŁU

II BKP PARTNEREM PROJEKTU AIBC EUROCLUSTERS

PLAST ECHO46 Brzmienie Otoczenia

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

PARTNER DZIAŁU

II NOWY PROJEKT USTAWY O ZAOPATRZENIU W WODĘ I ODPROWADZANIU ŚCIEKÓW

2 stycznia 2023 r. w Rządowym Centrum
Legislacji (RCL) opublikowano nowy pro-
jekt ustawy o zmianie ustawy o zbioro-
wym zaopatrzeniu w wodę i zbiorowym
odprowadzaniu ścieków oraz niektórych
innych ustaw. Nowela uwzględnia część
uwag zgłoszonych w trakcie konsulta-
cji publicznych.

W uzasadnieniu projektu przypomniano,
że 12 stycznia 2021 r. weszła w życie dy-
rektywa Parlamentu Europejskiego i Rady
w sprawie jakości wody przeznaczonej do
spożycia przez ludzi. Państwa członkow-
skie Unii Europejskiej są zobowiązane do
transpozycji tej dyrektywy w ciągu 2 lat od
momentu jej wejścia w życie. Termin ten
minął więc 12 stycznia 2023 r.

Znowelizowana ustawa o zmianie ustawy
o zbiorowym zaopatrzeniu w wodę i zbioro-
wym odprowadzaniu ścieków oraz niektó-
rych innych ustaw ma na celu wykonanie
obowiązku transpozycji poprzez wprowa-
dzenie regulacji ustawowych. W Ocenie
Skutków Regulacji wymieniono następują-
ce zmiany, które mają temu służyć:

•	 określenie obowiązków dostawców
wody obejmujących badania jako-
ści wody przeznaczonej do spożycia

przez ludzi w zakresie wewnętrznej
kontroli jakości wody – obowiązki te
będą stosowane od dnia wejścia usta-
wy w życie;

•	 doprecyzowanie kompetencji orga-
nów Państwowej Inspekcji Sanitarnej
oraz procedur w zakresie nadzoru
nad jakością wody przeznaczonej do
spożycia przez ludzi, obejmujących
monitoring jakości wody, ocenę przy-
datności wody do spożycia przez lu-
dzi, oceny obszarowe jakości wody
oraz procedowanie wniosków zgód
na odstępstwa od spełniania wyma-
gań jakościowych dla wody – regula-
cje w tym zakresie będą obowiązywa-
ły od dnia wejścia ustawy w życie;

•	 uregulowanie obowiązków dostaw-
ców wody (w szczególności przed-
siębiorstw wodociągowo-kanali-
zacyjnych), organów Państwowego
Gospodarstwa Wodnego Wody Pol-
skie oraz ministra właściwego do
spraw gospodarki wodnej w zakresie
wykonania oceny wycieków wody
przeznaczonej do spożycia przez lu-
dzi (wielkości wycieków wody) oraz
opracowania planów działania w celu
ograniczenia wycieków wody;

•	 zobowiązanie dostawców wody do
wykonywania ocen ryzyka w ob-
szarach zasilania ujęć wody (po raz
pierwszy do 12 lipca 2027 r., zgodnie
z dyrektywą (UE) 2020/2184) i sys-
temach zaopatrzenia w wodę (po raz
pierwszy do 12 stycznia 2029 r., zgod-
nie z dyrektywą (UE) 2020/2184) oraz
podejmowania działań mających
na celu zarządzanie tym ryzykiem;

•	 określenie kompetencji organów Pań-
stwowego Gospodarstwa Wodnego
Wody Polskie w zakresie opiniowania
przeprowadzonych ocen ryzyka i pro-
wadzenia działań w celu zapobiega-
nia ryzyku;

•	 zobowiązanie właścicieli lub zarząd-
ców nieruchomości do wykonywa-
nia ocen ryzyka w wewnętrznych
systemach wodociągowych (po raz

pierwszy do 12 lipca 2029 r., zgodnie
z dyrektywą (UE) 2020/2184), uregu-
lowanie procedur nabywania upraw-
nień do wykonywania tych ocen;

•	 określenie kompetencji właściwych
organów w zakresie wydawania ocen
lub zgód dotyczących stosowania ma-
teriałów lub wyrobów służących do
dystrybucji albo uzdatniania wody;
określenie zasad dopuszczania do
użytkowania materiałów i wyrobów
budowlanych kontaktujących się
z wodą przeznaczoną do spożycia
przez ludzi, z uwzględnieniem mecha-
nizmu europejskiej listy pozytywnej
oraz materiałów i wyrobów stosowa-
nych do uzdatniania wody;

•	 ustanowienie procedur i nałoże-
nie obowiązków na organy lub inne
jednostki organizacyjne gminy oraz
dostawców wody w zakresie identyfi-
kacji osób lub grup ludności pozba-
wionych dostępu albo posiadających
ograniczony dostęp do wody przezna-
czonej do spożycia przez ludzi, podej-
mowania działań w celu zapewnienia
lub poprawy dostępu tych osób / grup
do wody przeznaczonej do spożycia
przez ludzi – regulacje w tym zakresie
będą obowiązywały od dnia wejścia
ustawy w życie;

•	 szczegółowe uregulowanie obowiąz-
ków dostawców wody w zakresie in-
formowania konsumentów o jakości,
cenach i zużyciu wody oraz określenie
środków przekazywania tych informa-
cji – obowiązki te będą stosowane od
dnia wejścia ustawy w życie;

•	 określenie kompetencji właściwych
organów w zakresie opracowywa-
nia zbiorów danych i sprawozdań
na potrzeby wypełnienia zobowiązań
raportowych dotyczących działań,
o których mowa w pkt 2–5 i 7, wobec
KE, Europejskiej Agencji Środowiska
oraz Europejskiego Centrum ds. Zapo-
biegania i Kontroli Chorób – obowiąz-
ki te będą stosowane od dnia wejścia
ustawy w życie.

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 47WWW.PLASTECHO.COM

https://www.prik.pl/

BOLE Europe Technology Co. Ltd. Sp.
z o.o. z siedzibą w Polsce zostało oficjalnie
otwarte w 2019 r. i jest spółką ze 100-pro-
centowym udziałem producenta maszyn
wtryskowych BOLE Intelligent Machine-
ry Co. Ltd. Firma początkowo liczyła parę
osób, a obecnie nasz zespół znacząco się
powiększył. Jesteśmy załogą młodą, wie-
lokulturową i z potencjałem. W naszym
zespole są osoby z Polski, Niemiec, Chin,

Czech, Słowacji oraz Rumunii. Działa-
my na zasadach fair play oraz team work
pod opieką naszej spółki matki, chińskiego
właściciela BOLE.

Co do naszej lokalizacji, nasza główna
siedziba znajduje się w Polsce, w Mysło-
wicach na Śląsku. Dobrze rozwinięta in-
frastruktura drogowo-kolejowa, bliskość
głównych autostrad oraz industrializacja

regionu, zdeterminowały wybór biura wraz
z powierzchnią magazynową w mieście
Mysłowice obok Katowic. Centralne po-
łożenie Polski na mapie Europy pozwala
na dostarczenie naszych wtryskarek do
klientów na terenie całego kontynentu
w ciągu kilku bądź kilkunastu godzin. Dzię-
ki utrzymywaniu dużego stanu magazyno-
wego, obecnie posiadamy park maszyno-
wy w liczbie 50 maszyn oraz możliwości
dostarczenia produktów „od ręki”, dzięki
czemu nasza firma zyskuje bardzo dużą
popularność wśród klientów. Jakość i do-
stępność naszych wtryskarek pozwala nam
konkurować z największymi światowymi
markami o ugruntowanej pozycji rynkowej.

W obecnych, trudnych pod względem
ekonomicznym czasach staramy się być
widoczni i aktywnie prezentujemy na-
sze wtryskarki na eventach branżowych,
zarówno w Polsce jak i w całej Europie.
Regularnie uczestniczymy jako wystawca
w takich targach jak Plastpol, MSV, Plast
Milan, Formatool, Plast Eurasia, Equiplast
itd. oraz w największym światowym wy-
darzeniu w branży – targach K. Organizu-
jemy również szereg spotkań w siedzibie

KOMPLEKSOWE I PRECYZYJNE ROZWIĄZANIA
TECHNOLOGICZNE OD BOLE

PLAST ECHO48 materiał partnera

https://www.bole-europe.com/

naszej firmy, które odbywają się w formule
B2B, według potrzeb klientów. Z kolei raz
do roku prezentujemy nowe rozwiązania
i technologie w czasie Dni Otwartych, de-
dykowanych tak przyszłym, jak i obecnym
współpracownikom. Dzięki ciężkiej pracy
i prężnemu rozwojowi działu sprzeda-
ży oraz serwisu, ciągłej promocji, a także
wsparciu wykwalifikowanej kadry mena-
dżerskiej, firma BOLE Europe Technology
w Polsce wzmacnia swoją pozycję rynkową
i staje się graczem liczącym się na rynkach
europejskich.

BOLE jest przedsiębiorstwem high-tech,
które koncentruje się na badaniach, roz-
woju i produkcji precyzyjnych urządzeń
wtryskowych. Wykorzystuje zaawansowa-
ne technologicznie standardy niemieckie,
łącząc je z chińską produkcją. Integruje
projektowanie, produkcję, montaż, testo-
wanie i sprzedaż oraz zapewnia komplet-
ne i profesjonalne urządzenia do formo-
wania wtryskowego dla klientów. Gama
produktów obejmuje prawie 100 specyfi-
kacji i 6 głównych serii. Zakres siły zwar-
cia wynosi od 50 ton do 6800 ton, a za-
kres gramatury wtrysku od 10 gramów do
160 kilogramów.

Wraz ciągłym z rozwojem nowych tech-
nologii, wyższe i bardziej rygorystyczne
wymagania są stawiane nowego typu
materiałom. Materiały funkcjonalne, inteli-
gentne i ekologiczne stały się nieuniknio-

nym trendem ich rozwoju; jest to również
trudny problem dla naszych klientów, który
pomagamy im przezwyciężyć.

Przez lata firma BOLE była zaangażowana
w rozwój i innowacje w zakresie techno-
logii formowania kompozytów termopla-
stycznych wzmocnionych włóknami: od
standardowego formowania wtryskowego,
termoplastycznego formowania wtrysko-
wego wzmocnionego długimi włóknami
(CIML), do formowania wtryskowego on-
line na gorąco (OIHM). Podążając za tren-
dami rynkowymi, nieustannie rozwijamy
portfolio naszych produktów, wspierając
tym samym klientów na każdym etapie
projektu w celu zaspokojenia ich zróżni-

cowanych wymagań, dzięki czemu zwięk-
szamy konkurencyjność zarówno naszą, jak
i naszych klientów.

Firma BOLE jest w stanie dostarczyć klien-
tom kompletne rozwiązania obejmujące
przetwórstwo takich materiałów jak np.
Organo Sheet – wysokowydajnych półpro-
duktów z tkaninami z włókien węglowych,
szklanych lub aramidowych osadzonych
w matrycy termoplastycznej, czy technolo-
gię formowania stopów metali Thixomol-
ding, dedykowaną do stopów magnezu.
Jest to możliwe m.in. dzięki bezpośredniej
współpracy z prestiżowymi uczelniami i jed-
nostkami badawczo-rozwojowymi działają-
cymi w branży tworzyw sztucznych. •

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 49WWW.PLASTECHO.COM

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

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. Powązkowska 44c
01-797 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

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

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

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

BEDEKO Europe Sp. z o.o. Sp. k.
S8 Business Park
ul. Wojska Polskiego 7
05-850 Macierzysz, Poland
tel.: +48 22 185 55 50
contact@bedeko-europe.com
www.bedeko-europe.com

GM Color Sp. z o.o.
ul. Wojska Polskiego 65a
85-825 Bydgoszcz
tel.: +48 52 515 35 35
office@gmcolor.pl
www.gmcolor.pl

GRAFE Polska Sp.z.o.o.
ul. K. Miarki 15/4
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

50 PLAST ECHO

http://www.besspol.pl/
mailto:handel%40besspol.pl?subject=Kontakt%20z%20Plast%20Echo
http://www.besspol.pl/
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
https://plastic-trader.tworzywa.biz/
mailto:office%40plastic-trader.com?subject=Kontakt%20z%20Plast%20Echo
https://plastic-trader.tworzywa.biz/
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/
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.bedeko-europe.com/pl/
mailto:contact%40bedeko-europe.com?subject=Kontakt%20z%20Plast%20Echo
https://www.bedeko-europe.com/pl/
https://gmcolor.pl/
mailto:office%40gmcolor.pl?subject=Kontakt%20z%20Plast%20Echo
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/

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

BOLE Europe Technology Co. LTD.
Sp. z o.o.
ul. Katowicka 72
41-406 Mysłowice
tel.: +48 887 733 201
office@bole-europe.com
www.bole-europe.com

ENGEL Polska Sp. z o.o.
ul. Ostródzka 50B
03-289 Warszawa
tel.: +48 22 510 38 01
info.pl@engel.at
www.engelglobal.com/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

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

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

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/

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 51WWW.PLASTECHO.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.bole-europe.com/
mailto:office%40bole-europe.com%0A?subject=Kontakt%20z%20Plast%20Echo
https://www.bole-europe.com/
https://www.engelglobal.com/pl/pl/home
mailto:info.pl%40engel.at?subject=Kontakt%20z%20Plast%20Echo
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/
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://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://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/

CO TY WIESZ O TWORZYWACH SZTUCZNYCH?
ROZMOWA Z MODELEM JĘZYKOWYM GENERATIVE PRE-TRAINED TRANSFORMER 3

Świat oszalał na punkcie generatora tek-
stu Chat GPT od Open AI. Narzędzie to,
wytrenowane na ogromnych zbiorach
danych, potrafi wygenerować naturalnie
brzmiący tekst o dowolnej tematyce. Może
też rozwiązać zadanie matematyczne, za-
projektować kampanię reklamową albo
napisać aplikację. GPT hula po sieci zale-
dwie od kilku miesięcy, a już z radością zo-
stał przyjęty przez najbardziej kreatywną
grupę konsumentów – uczniów i studen-
tów, którzy dzięki niemu tworzą w kilka
sekund wypracowania pozwalające z ła-
twością zdobyć zaliczenie.

Nic więc dziwnego, że i ja zapragnęłam
sprawdzić możliwości tej technologii
i podpytać „sztuczniaka”, co też mu wiado-
mo w temacie tworzyw sztucznych.

Efekty? Sami oceńcie. Trudno stwierdzić,
czy akurat ta aplikacja to gamechanger
– brak dostępu do najnowszych danych,
pomyłki i nieścisłości… Jest na tym polu
wiele do zrobienia. Z drugiej strony intu-
icyjność i swoboda rozmowy – to robi wra-
żenie. Myślę sobie, że stoimy w przeded-
niu nowego…

Chciałabym dowiedzieć się czegoś o two-
rzywach sztucznych. Czy możesz mi pomóc?

Tworzywa sztuczne to materiały pocho-
dzenia syntetycznego, które są produ-
kowane przez przemysł chemiczny z su-
rowców takich jak ropa naftowa lub gaz
ziemny. Tworzywa sztuczne są popularne
ze względu na swoją elastyczność, trwa-
łość, niską cenę i łatwość formowania.
Tworzywa sztuczne są wykorzystywane
w różnych gałęziach przemysłu, takich jak
motoryzacja, budownictwo, opakowania,
elektronika, medycyna i inne.

Jakie są najpopularniejsze?

Najpopularniejsze tworzywa sztuczne to:

•	 Polipropylen (PP) – jest to lekkie,
trwałe i odporne na chemikalia two-
rzywo, które jest często stosowane
do produkcji pojemników, opakowań,

mebli i innych produktów codzienne-
go użytku.

•	 Polietylen (PE) – jest to również lek-
kie i odporne na chemikalia tworzy-
wo, które jest często stosowane do
produkcji rur, toreb, folii i innych pro-
duktów opakowaniowych.

•	 Polistyren (PS) – jest to tworzywo ter-
moplastyczne, które jest łatwe do for-
mowania i jest często stosowane do
produkcji opakowań, modeli, zabawek
i innych produktów.

•	 Polichlorek winylu (PVC) – jest to
tworzywo, które jest odporne na che-
mikalia i jest często stosowane do
produkcji rur, wykładzin, okien i in-
nych produktów budowlanych.

•	 Poliamid (PA) – jest to tworzywo
o wysokiej wytrzymałości mechanicz-
nej, które jest często stosowane do
produkcji elementów maszyn, pojaz-
dów, opakowań i innych produktów.

Istnieje wiele innych rodzajów tworzyw
sztucznych, które są stosowane w różnych
branżach, takich jak medycyna, motoryza-
cja, przemysł lotniczy, elektronika itp.

Z jakich surowców produkuje się tworzy-
wa sztuczne?

Głównym surowcem, z którego wytwarza
się tworzywa sztuczne jest ropa naftowa
i gaz ziemny. Surowce te po procesie ra-
finacji dają monomery, które są następnie
polimeryzowane i przetwarzane na różne
tworzywa sztuczne, takie jak polietylen,
polipropylen, polichlorek winylu, polisty-
ren, poliamid, akrylonitryl-butadien-styren
(ABS) itd.

Istnieją również tworzywa sztuczne, które
są produkowane z surowców odnawial-
nych, takie jak bioplastiki, które są pro-
dukowane z surowców roślinnych, takich
jak skrobia ziemniaczana, cukier trzcinowy
lub kukurydza.

Ropa naftowa kiedyś się skończy…

To prawda, ocenia się, że zasoby ropy naf-
towej na świecie są ograniczone i kiedyś

się wyczerpią. Z tego powodu coraz wię-
cej prac badawczych skupia się na rozwi-
janiu alternatywnych surowców i metod
produkcji tworzyw sztucznych, takich jak
tworzywa sztuczne na bazie surowców
odnawialnych. Innym rozwiązaniem jest
rozwijanie technologii recyklingu tworzyw
sztucznych, co pozwala na wykorzystanie
już istniejących tworzyw sztucznych do
produkcji nowych wyrobów.

W ciągu najbliższych lat możemy się spo-
dziewać dalszego rozwoju i upowszech-
nienia się technologii produkcji tworzyw
sztucznych z surowców odnawialnych i re-
cyklingu tworzyw sztucznych, co pozwoli
na zwiększenie efektywności i zrównowa-
żenie produkcji tworzyw sztucznych.

Czym jest recykling tworzyw sztucznych?

Recykling tworzyw sztucznych to proces
polegający na ponownym przetworzeniu
odpadów tworzyw sztucznych w celu uzy-
skania nowych produktów. Proces recyklin-
gu tworzyw sztucznych jest skomplikowa-
ny i obejmuje kilka etapów, takich jak:

•	 Selekcja i zbieranie odpadów two-
rzyw sztucznych: odpady tworzyw
sztucznych są selekcjonowane i zbie-
rane w celu ich przetworzenia.

•	 Sortowanie i przygotowanie odpa-
dów: odpady tworzyw sztucznych są
sortowane i przygotowywane do dal-
szego przetwarzania.

•	 Granulacja: odpady tworzyw sztucz-
nych są kruszone i mielone w celu
uzyskania granulatu, który jest goto-
wy do dalszego przetwarzania.

•	 Przetwarzanie: granulat jest prze-
twarzany za pomocą różnych me-
tod, takich jak prasowanie, tłoczenie
i wytłaczanie, w celu uzyskania no-
wych produktów.

To jest recykling mechaniczny, prawda?
A czym jest recykling chemiczny?

Tak, recykling mechaniczny jest jednym
z rodzajów recyklingu tworzyw sztucz-
nych, w którym odpady tworzyw sztucz-

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 53WWW.PLASTECHO.COM

nych są przetwarzane za pomocą proce-
sów fizycznych.

Recykling chemiczny jest innym rodzajem
recyklingu tworzyw sztucznych, w którym
odpady tworzyw sztucznych są przetwa-
rzane za pomocą procesów chemicznych.
W tym procesie, tworzywo jest rozkładane
do swoich podstawowych składników –
monomerów, a następnie ponownie połą-
czone, tworząc nowy materiał.

Proces ten jest bardziej skomplikowany
niż recykling mechaniczny i wymaga spe-
cjalistycznego sprzętu oraz odpowiednich
warunków, ale pozwala na odzyskanie wy-
sokiej jakości surowca z odpadów. Przykła-
dem jest proces zwany pyrolizą, w którym
tworzywa sztuczne są rozkładane do swo-
ich składników przez podgrzanie ich bez
dostępu powietrza, co pozwala na uzyska-
nie produktów takich jak oleje, paliwo, gaz,
a nawet nowych tworzyw sztucznych.

Czy istnieje jeszcze inny rodzaj recyklingu?

Tak, oprócz recyklingu mechanicznego
i chemicznego istnieje jeszcze recykling
termiczny. Polega on na spalaniu odpa-
dów tworzyw sztucznych w celu uzyskania
energii cieplnej lub elektrycznej.

Recykling termiczny jest często stosowany
dla odpadów tworzyw sztucznych, które
nie nadają się do innych metod recyklin-
gu, takich jak zanieczyszczone lub skażone
odpady.

A czy spalanie odpadów na składowisku
znajdującym się w środowisku naturalnym
jest recyklingiem termicznym?

Spalanie odpadów tworzyw sztucz-
nych znajdujących się na składowisku
w środowisku naturalnym nie jest uwa-
żane za recykling termiczny. Spalanie od-
padów znajdujących się na składowisku
jest niezgodne z przepisami dotyczącymi
ochrony środowiska i jest niebezpieczne
dla zdrowia ludzi i środowiska. Spalanie
odpadów tworzyw sztucznych na skła-

dowisku prowadzi do emisji szkodliwych
substancji, takich jak dym i tlenki węgla.

Recykling termiczny odbywa się w spe-
cjalistycznych instalacjach, które są przy-
stosowane do spalania odpadów tworzyw
sztucznych. Są one wyposażone w spe-
cjalne filtry, które pochłaniają szkodliwe
substancje zanim trafią do atmosfery. War-
to pamiętać, że recykling termiczny jest
ważnym elementem utylizacji odpadów
tworzyw sztucznych, ale powinien być
przeprowadzany w odpowiedni sposób
i zgodnie z przepisami ochrony środowiska.

Czy społeczeństwo może obyć się bez two-
rzyw sztucznych?

Tworzywa sztuczne odgrywają bardzo
ważną rolę w codziennym życiu i przemy-
śle, ponieważ są lekkie, trwałe, tanie i ła-
twe w produkcji. Są one używane w wie-
lu różnych gałęziach przemysłu, takich
jak motoryzacja, elektronika, medycyna,
budownictwo, transport itp. Tworzywa
sztuczne są również powszechnie stoso-
wane w produktach codziennego użytku,
takich jak opakowania, butelki, torby, za-
bawki i wiele innych.

Jednakże, nadmierne i nieodpowiednie
stosowanie tworzyw sztucznych ma ne-
gatywny wpływ na środowisko i zdrowie
ludzi. W związku z tym ważne jest, aby
stosować bardziej zrównoważone i odpo-
wiedzialne podejście do produkcji i stoso-
wania tworzyw sztucznych. Możemy obyć
się bez niektórych produktów i opako-
wań z tworzyw sztucznych, lub wykorzy-
stywać alternatywne materiały, takie jak
papier i szkło, czy też rozwijać technolo-
gie recyklingu.

Jednakże, całkowite pozbycie się tworzyw
sztucznych z naszego życia może być trud-
ne, ponieważ są one powszechnie uży-
wane i trudno jest znaleźć odpowiednie
substytuty dla wszystkich ich zastosowań.
Dlatego ważne jest, aby znaleźć równo-
wagę między korzyściami płynącymi z ich
użytkowania, a negatywnymi skutkami dla
środowiska i zdrowia.

PLAST ECHO54 końcowy akord

Rozumiem, że mamy problem z odpadami?

Tak, nadmierna produkcja i nieodpo-
wiednie zarządzanie odpadami tworzyw
sztucznych stanowi poważny problem dla
środowiska. Wiele tworzyw sztucznych jest
jednorazowego użytku i nie jest podda-
wanych recyklingowi, co prowadzi do za-
nieczyszczenia środowiska i negatywnych
skutków dla zdrowia zwierząt i ludzi. Wiele
odpadów plastikowych ląduje na składo-
wiskach, zamiast być utylizowanych lub
poddanych recyklingowi.

Rozwiązaniem jest zwiększenie odpowie-
dzialności producentów i konsumentów
oraz rozwijanie i stosowanie bardziej
zrównoważonych i trwałych rozwiązań,
takich jak alternatywne materiały, tech-
nologie recyklingu i redukcja odpadów.
Wiele krajów i miast na całym świecie już
wprowadziło przepisy i polityki dotyczące
zarządzania odpadami tworzyw sztucz-
nych, jednak jest to proces ciągły i wymaga
wspólnego wysiłku wszystkich stron.

A co w tym kierunku robi Komi-
sja Europejska?

Komisja Europejska podejmuje szereg
działań w celu rozwiązania problemu od-
padów tworzyw sztucznych w Europie.
W 2018 r. Komisja Europejska przedstawiła
ambitny plan działania dotyczący tworzyw
sztucznych, który ma na celu zredukowa-
nie negatywnych skutków związanych
z tworzywami sztucznymi, zwiększenie od-
powiedzialności producentów i zwiększe-
nie recyklingu tworzyw sztucznych. Plan
ten zawiera m.in. takie działania jak:

•	 Zwiększenie odpowiedzialności
producentów za koszty związane
z gospodarowaniem odpadami two-
rzyw sztucznych.

•	 Ograniczenie stosowania jednorazo-
wych produktów tworzywowych.

•	 Zwiększenie udziału recyklingu two-
rzyw sztucznych do 55% do 2030 r.

•	 Wprowadzenie wymogów dotyczą-
cych recyklingu dla różnych rodzajów
tworzyw sztucznych.

•	 Zwiększenie inwestycji w innowa-
cyjne rozwiązania dotyczące two-
rzyw sztucznych.

Komisja Europejska współpracuje również
z państwami członkowskimi, przemysłem
i organizacjami pozarządowymi, aby pro-
mować bardziej odpowiedzialne podej-
ście do tworzyw sztucznych i rozwiązać
problem odpadów tworzyw sztucznych.
W czerwcu 2021 r. przedstawiono nowe
przepisy UE dotyczące tworzyw sztucz-
nych, które mają na celu zwiększenie od-
powiedzialności producentów za koszty
związane z gospodarowaniem odpadami
tworzyw sztucznych, zwiększenie udziału
recyklingu tworzyw sztucznych oraz ogra-
niczenie stosowania jednorazowych pro-
duktów tworzywowych.

W ramach tych przepisów, producenci
będą musieli ponieść koszty związane
z gospodarowaniem odpadami tworzyw
sztucznych i zwiększyć udział recyklingu
tworzyw sztucznych. Będą też obowią-
zywać nowe wymagania dotyczące re-
cyklingu dla różnych rodzajów tworzyw
sztucznych, a także będzie zakazane sto-
sowanie niektórych jednorazowych pro-
duktów tworzywowych, takich jak talerze,
słomki, patyczki do uszu, czy też mikrogra-
nulki z tworzyw sztucznych.

Czy Polska należy do liderów w dziedzinie
rozwiązania problemu odpadów tworzyw
sztucznych w Europie?

Polska, tak jak inne państwa członkow-
skie UE, musi stosować przepisy dotyczące
tworzyw sztucznych wydane przez Komisję
Europejską. W ostatnich latach, rząd podjął
kilka działań mających na celu rozwiązanie
problemu odpadów, ale nie są one jeszcze
zakończone. W Polsce, jak i w innych pań-
stwach Unii Europejskiej, recykling two-
rzyw sztucznych pozostawia jeszcze wiele
do życzenia. Polska znajduje się w średniej
części stawki państw UE pod względem
poziomu recyklingu tworzyw sztucznych.

W Polsce od pewnego czasu trwają pra-
ce nad uchwaleniem nowych przepisów,

które mają na celu zwiększenie odpowie-
dzialności producentów za koszty związa-
ne z gospodarowaniem odpadami tworzyw
sztucznych oraz zwiększenie udziału recy-
klingu tworzyw sztucznych.

Ok. Czy na koniec możesz mi powiedzieć,
czym są mikroplastiki, jak dostają się do
organizmów żywych i jakie zagrożenia
niosą?

Mikroplastiki, czyli drobne fragmenty
plastiku o średnicy mniejszej niż 5 mili-
metrów, stanowią poważne zagrożenie
dla ludzi i środowiska. Mogą one dostać
się do środowiska naturalnego przez róż-
nego rodzaju odprowadzanie ścieków
z przemysłu i gospodarstw domowych,
a także przez rozkład plastiku na drobne
fragmenty pod wpływem promieniowa-
nia słonecznego.

Naukowcy jeszcze nie do końca rozumieją
skutki zdrowotne dla ludzi związane z eks-
pozycją na mikroplastiki, jednak badania
sugerują, że mogą one mieć negatywny
wpływ na układ hormonalny i pokarmowy.

Mikroplastiki mogą gromadzić się w orga-
nizmach żywych na kilka sposobów. Jed-
nym z nich jest połykanie mikroplastików
przez organizmy, które mylą je z pokar-
mem. Kiedy mikroplastik jest połknięty,
przedostaje się do układu pokarmowego
i może gromadzić się w tkankach orga-
nizmu. Mikroplastik może również dostać
się do organizmu poprzez skórę lub dro-
gi oddechowe.

Mikroplastiki mogą również przenosić się
przez łańcuch pokarmowy, co oznacza,
że organizmy, które połknęły mikroplastik,
mogą być zjedzone przez inne organizmy,
przenosząc mikroplastik dalej w łańcuchu
pokarmowym. To może prowadzić do sku-
mulowania mikroplastików w tkankach
organizmów na wyższych poziomach łań-
cucha pokarmowego, co zwiększa ryzyko
negatywnych skutków zdrowotnych dla
tych organizmów. •

Rozmawiała: Janina O. Lefina

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 55WWW.PLASTECHO.COM

Dzień gumowej kaczki

DZIEŃ GUMOWEJ KACZKI

Przyjmuje się, że gumowe kaczki zostały
wynalezione w 2. połowie XIX w., nie wia-
domo jednak, kto i w którym roku stworzył
pierwszą zabawkę tego typu. Początkowo,
z powodu swojej sporej wagi, kaczki nie
unosiły się na wodzie; wykorzystywano je
przede wszystkim jako gryzaki, które – co
ciekawe – były przeznaczone zarówno dla
małych dzieci, jak i dla zwierząt. W 1886 r.
opatentowano gumową kaczkę „Rubber
Decoy Duck”, której twórcą był George
H. Nye. Przedmiot ten nie służył jednak do
zabawy; używano go najprawdopodobniej
podczas polowań. Rubber Decoy Duck była
wykonana z 2 surowców: gumy oraz drew-
na i szybko zyskała popularność, zastępu-
jąc używane wcześniej w 100% drewnia-
ne kaczki.

W 1931 r. Eleanor Shannahan z amery-
kańskiego stanu Maryland opatentowała
wodną zabawkę w formie kaczki, emitują-
cą strumienie wody z dzioba i innych ma-
łych otworów znajdujących się w korpusie.

Z kolei 7 lat później Disney, we współpracy
z firmą Seiberling Latex Products, stworzył
serię zabawek unoszących się na wodzie
w trakcie kąpieli, spośród których najwięk-
szą popularnością cieszyły się te przedsta-
wiające Kaczora Donalda i Donnę (później
przemianowaną na Daisy).

Z całą pewnością przełomowym momen-
tem w historii gumowej kaczki był rok
1947, kiedy Peter Ganine opatentował
wynalezioną przez siebie unoszącą się
na wodzie zabawkę w formie żółtej ka-
czuszki – według jednych źródeł była ona
wykonana z gumy, według drugich zaś
z winylu. Trzeba bowiem pamiętać o tym,
że gumowe kaczki były rzeczywiście gu-
mowe tylko na początku swoich dziejów;
później produkowano je już z PVC, mimo
że nazwa produktu do dziś nie uległa
zmianie. Wynalazek Ganine’a zrobił furorę
na rynku; szacuje się, że sprzedano 50 mln
sztuk kaczuszek wykonanych według
jego projektu.

Nie tylko Polacy wiedzą o tym, że każdego dnia jest powód do świętowania. Amerykanie 13 stycznia
obchodzą dość nietypowe święto – a mianowicie, Dzień Gumowej Kaczki (ang. Rubber Duckie Day).
Z tej okazji chcielibyśmy przybliżyć naszym czytelnikom historię tej, zasługującej już na miano kul-
towej, zabawki, a także szereg ciekawostek z nią związanych

W 2021 r. ponad 70 tys. gumowych kaczek
wrzuconych do rzeki Chicago wzięło udział
w wyścigu Chicago Ducky Derby. W ten sposób
jest organizowana coroczna zbiórka pieniędzy
na rzecz Olimpiad Specjalnych w Illinois, USA

PLAST ECHO56 końcowy akord

W miarę upływu lat, w sprzedaży zaczęły
pojawiać się kaczki coraz bardziej uroz-
maicone nie tylko pod względem wizu-
alnym, ale także technologicznym. Dużą
popularnością cieszyły się modele wyda-
jące odgłosy, świecące w ciemności, pod-
świetlane, zmieniające kolor, a nawet…
wyposażone w standard bezprzewodowej
komunikacji Bluetooth.

Pisząc o zasługach gumowych kaczek,
nie można nie wspomnieć o ich wkładzie
w rozwój oceanografii, a konkretnie w ba-
dania nad prądami morskimi. 10 stycznia
1992 r., podczas sztormu na Oceanie Spo-
kojnym, fale zmyły ze statku transportowe-
go 12 kontenerów z zabawkami do kąpieli
marki Friendly Floatees. W efekcie blisko
29 tys. gumowych niebieskich żółwi, żół-
tych kaczek, zielonych żab i czerwonych
bobrów (po 7200 sztuk każdego rodzaju
zabawek), które były produkowane w Chi-
nach na zlecenie firmy The First Years Inc.,
znalazło się w wodzie, a prądy morskie roz-
niosły je po całym świecie – wyroby znaj-
dowano m.in. na wybrzeżach Ameryki Połu-
dniowej, Australii, Wielkiej Brytanii, Alaski
czy Indonezji. Ich przemieszczanie się mo-
nitorował oceanograf Curtis Ebbesmeyer.

Obecnie gumowe kaczuszki nadal spełnia-
ją swoją podstawową rolę, przyczyniając
się do wspomagania rozwoju psychomoto-
rycznego dzieci. Wykorzystuje się je także
do innych celów, np. poprzez organizowa-
nie na całym świecie charytatywnych wy-
ścigów z ich udziałem (The Great Brisbane
Duck Race w Australii, Stockbridge Duck
Race w Szkocji). Zabawki te są też inspi-
racją do tworzenia oryginalnych instalacji
artystycznych, do których zaliczyć moż-
na chociażby największą gumową kaczkę
na świecie stworzoną przez Holendra Flo-
rentijna Hofmana w 2007 r. Mierzyła ona
32 metry wysokości, 20 metrów długości
i 26 metrów szerokości.

Na zakończenie, będąc przy temacie re-
kordów, nie da się nie poruszyć wątku
kolekcjonerskiego. Otóż według Księgi re-
kordów Guinessa największa kolekcja gu-
mowych kaczek (różnych modeli!) należy

do Amerykanki Charlotte Lee i obejmuje
aż 5631 sztuk zabawek (stan na 2011 r.).
W jednym z wywiadów przeprowadzonych
pod koniec 2016 r. kobieta oszacowała,

że jej kolekcja rozrosła się w międzyczasie
do około 7000 kaczek. Oczywiście tak duże
„stado” doczekało się w jej domu własnego
pokoju. •

Chicago Ducky Derby, 2021 r. Zwycięzca może być tylko jeden

STYCZEŃ-LUTY 2023 NR 1-2023 / 30 57WWW.PLASTECHO.COM

Pierwszy tegoroczny felieton wypadało-
by tradycyjnie zacząć od podsumowania
roku ubiegłego, w związku z czym zaj-
rzałem do tekstu, który na niniejszych
łamach popełniłem rok wcześniej („Plast
Echo” nr 1-2022/20). Niestety, po 12 mie-
siącach 2 kluczowe tematy są nadal ak-
tualne, bowiem rok temu pisałem o po-
stępującej inflacji i wzroście cen energii.
Niby rok minął, a wciąż mierzymy się

z tymi samymi wyzwaniami.

Co znamienne, również trzeci temat – który wska-
zywałem jako kluczowy dla naszej gospodarki
oraz branży na 2022 r. – czyli pakiet Fit for 55
(„Plast Echo” nr 2-2022/21), wraca do nas jak
bumerang. O ile po napaści Rosji na Ukrainę
unijni entuzjaści tej koncepcji musieli chwilo-
wo usunąć się w cień, ze względu na kryzys
energetyczny, sankcje i odejście od rosyjskich
surowców, obecnie sprawa wraca na tapet. Przez
dłuższy czas priorytetem dla Europy było zabezpie-
czenie kontynentu pod kątem produkcji energii oraz
surowców do jej wytwarzania. Kwestie związane
z ochroną środowiska czy rozwojem sektora OZE
trafiły na boczny tor, a rządy poszczególnych
państw skupiły się na rozwoju infrastruktury
(pływające terminale LNG, rozwój sieci ga-
zociągów itd.) oraz napełnieniu zbiorników
gazu przed zimą, czy też uzupełnieniu zapa-
sów węgla. Wszystko wskazuje na to, że dzia-
łania polityków (wspieranych przez naturę,
która nie nęka nas wysokimi mrozami) jak do
tej pory przyniosły efekty w postaci stabilności
systemu energetycznego. Niestety tej stabilności
brak, jeśli chodzi o ceny energii, które w minionym roku
były jednym z kluczowych czynników kosztowych dla przedsię-
biorstw, przyczyniając się do poważnych kłopotów w niektórych
sektorach (np. gastronomia). Wydaje się jednak, że wraz z zabez-
pieczeniem dzisiejszych potrzeb energetycznych gospodarek
Unii, apologeci szybkiej ścieżki dochodzenia do neutralności kli-
matycznej wracają do gry.

We wspomnianym wyżej numerze „Plast Echo” wskazywałem,
że pakiet Fit for 55 może znacząco osłabić konkurencyjność pol-
skiej gospodarki, ze względu na potencjalne ceny energii. O ile
w minionym roku ceny te rosły we wszystkich krajach unijnych,
tak „konkurencyjność kosztową” raz zyskiwaliśmy, a raz traciliśmy

– w zależności od rynkowych cen prądu. Tymczasem minione 12
miesięcy nie przyniosło przecież przełomowego wzrostu udziału
OZE w polskiej energetyce, w związku z czym nadal pakiet ten
jest dla nas wysoce nieatrakcyjny. Warto zatem zagłębić się w ar-
tykuł na portalu biznesalert.pl, gdzie w tekście Burny: 2023 rok
upłynie pod znakiem walki z kryzysem energetycznym i postępów Fit
for 55 autor szczegółowo wskazuje, w jakim kierunku zmierzają
prace legislacyjne związane z tym projektem.

W plebiscycie Instytutu Języka Polskiego Uniwersytetu Warszaw-
skiego, słowo „inflacja” zostało wskazane przez internautów jako
słowo roku 2022. Językoznawcy z kolei wybrali słowo „wojna”,
jednak wydaje się, że wybór publiczności wskazuje na to, co naj-
bardziej spędza dziś Polakom sen z powiek. To swoją drogą niesa-

mowite, jak szybko oswoiliśmy się z sytuacją, która ma miejsce
za naszą wschodnią granicą. A tam niestety nie zanosi się

na szybki koniec działań wojennych, co z pew-
nością w znaczący sposób rzutować będzie

w najbliższych miesiącach na gospodarkę.
Większość ekspertów wskazuje na przedłu-

żający się konflikt, w związku z czym trudno
oczekiwać stabilności na rynkach.

Podsumowując rok ubiegły, ale też snując nieśmia-
łą prognozę na 2023 r., pokuszę się o stwierdzenie,

że pod względem gospodarczym będą to lata w grun-
cie rzeczy podobne – niemożliwe do przewidzenia

w dłuższej perspektywie. Już ubiegły rok pokazał,
że sytuacja na rynkach (energii, paliw, tworzyw,

żywności itd.) jest kompletnie nieprzewidy-
walna. Wszelkie prognozy wykraczające poza
kwartał są bardzo szybko weryfikowane, bo-
wiem skoki cen, jakie obserwujemy sprawiają,
że trudno jest zaplanować budżet związany
choćby z drobną inwestycją czy kontraktem
handlowym. Śledzący indeksy cenowe poli-

merów przecierają oczy ze zdziwienia, widząc
różnice wycen na przestrzeni miesięcy. Obawiam

się, że taka sytuacja może potrwać jeszcze przynaj-
mniej kilka miesięcy, więc już teraz warto nastawić się

na trudny rok. Ale nie oznacza to wcale, że finalnie nie okaże się
on dla nas całkiem dobry. Wbrew pozorom, nasza gospodarka już
w ubiegłym roku pokazała, że ma przynajmniej kilka przewag,
które sprawiają, że na przekór problemom, jakie trawią inne kraje,
wciąż rozwijamy się w przyzwoitym tempie. Gospodarka – czy-
li przedsiębiorcy, którzy potrafią zdyskontować swoje przewagi
i konkurują na trudnym unijnym rynku. Wierzę, że podobnie jak
w poprzednich latach, przede wszystkim polska branża tworzyw
sztucznych dokona postępu i jeszcze bardziej umocni się wśród
liderów przetwórstwa w Unii Europejskiej. Do będącej na 4. miej-
scu Hiszpanii brakuje nam niewiele, więc może to jest moment,
w którym zbliżymy się do podium? •

KRZYSZTOF
NOWOSIELSKI
ML Polyolefins

W koło Macieju

W KOŁO MACIEJU

PLAST ECHO58 końcowy akord

https://www.plastech.pl/

https://warsawplastexpo.com/

