
MÛANYAGOK ÉS A KÖRNYEZET

5.2
5.4 Biológiailag lebomló műanyagok

Tárgyszavak: politejsav; poliészter; USA; statisztika; előrejelzés;
Németország; Ecoflex; tulajdonságok; feldolgozás;
szabványok; kilátások.

A természetes körülmények között – kémiai tulajdonságaikból adódóan
vagy mikroorganizmusok közreműködésével – lebomló műanyagok
alkalmazása a vártnál lassabban, de folyamatosan növekszik. Ezek között
vannak természetes és szintetikus termékek. Az USA-ban a PLA (politejsav)
iránt nő az érdeklődés. Európában többféle anyaggal próbálkoznak. Közülük a
BASF cég egy poliésztertípusú terméket gyárt ipari méretekben.

Politejsav az USA-ban

Az amerikai BBC (Business Communications Company) felmérése
szerint az USA-ban a biológiailag lebomló műanyagok iránti igény 2000-ben
11,5 E t volt, 2005-ben előrejelzések szerint 16 E t lesz. A biológiailag lebomló
PLA (polylactic acid = politejsav) termelése 2005-re elérheti a 11,5 E t-t, bár
ennek az alapanyagnak legnagyobb részét nem lebomló termékek gyártására
használják fel.

Az USA-ban a biológiailag lebomló polimereket főként párnázó anyagként
alkalmazzák, amelynek mennyiségét 2000-ben 9,2 E t-ra becsülték. 4,6%-os
átlagos éves növekedési aránnyal számolva ez 2005-re elérheti a 11,5 E t-t. A
párnázó anyagok után második helyen a komposztáló zsákok állnak, ennek
várható növekedése a legmagasabb, 9,9%, és 2005-re 3,6 E t-ra becsülik az
éves termelést. Előrejelzés szerint 2005-ben a piac 8%-át teszik ki az egyéb
alkalmazások, mint pl. a mezőgazdasági takarófólia, a higiéniai cikkek és a
papírbevonó anyagok (1. ábra).

Az USA-ban a biológiailag lebomló műanyagok már 20 éve kereskedelmi
forgalomban vannak. A termékeket néhány speciális területen alkalmazzák, de
még így is számtalan nehézséggel szembesülnek. Ezek közé tartozik a magas
ár és a hiányzó ipari infrastruktúra. A termelés számára komoly hátrányt jelent,
hogy még mindig nem születtek meg azok az egységes szabványok, amelyek
alapján egyértelműen eldönthető a biológiai lebonthatóság kérdése. Az

amerikai szakemberek nem jutottak egyezségre olyan alapvető kérdésben
sem, mint a vizsgálat időtartama. Hasonló lemaradás mutatkozik az amerikai
törvényi szabályozásban is.

0

2

4

6

8

10

12

14

2000 2005

E
 t

párnázó anyag komposztáló zsák egyéb

1. ábra A biológiailag lebomló műanyagok piaca termékek szerinti
bontásban Észak-Amerikában

A BASF cég Ecoflex terméke

Az európai helyzetről hű képet adnak a BASF cég biológiailag lebomló
Ecoflex márkanevű alifás-aromás kopoliészterével szerzett tapasztalatok. A
cég 1998 óta gyártja ezt a terméket egy 8 E t/év kapacitású berendezésen, és
tervezi egy 30 E t/év kapacitású gyártósor üzembe állítását.

Az Ecoflex gyűjtőnév, amelyen belül az egyes típusok a felhasználási
céltól függően az elágazások számában és a lánchosszúságban különböznek
egymástól. A jelenlegi alaptípusok és az ajánlott alkalmazási területek a
következők:

– Ecoflex F: fóliagyártás,
– Ecoflex S: keverékek,
– Ecoflex P: extrúziós bevonás,
– Ecoflex V: nemszőtt és szőtt textilek.
A fejlesztés során kezdettől fogva különös gondot fordítottak arra, hogy a

hagyományos feldolgozógépek alkalmasak legyenek a gyártásra, emellett
törekedtek a műszaki jellemzők és biológiai lebonthatóság közötti optimumra.

Az biológiailag lebomló Ecoflex poliésztert ma elsősorban keményítővel
keverve használják. Pontosabban termoplasztikus keményítőt és biológiailag
lebomló szintetikus polimert tartalmazó keverékből granulátumot állítanak elő,

amelyből fúvással, fröccsöntéssel és mélyhúzással különböző eszközök
állíthatók elő. A keverék Ecoflex tartalma lehetővé teszi új alkalmazási
területek megnyitását a megújuló nyersanyagok előtt.

Az Ecoflex és a PE-LD összehasonlítása

Az Ecoflex F BX 7011 jelű típust fóliaextrudáláshoz és extrúziós
bevonáshoz ajánlja a gyártó. Korábban ezeken a területeken szinte
egyeduralkodónak számítottak a poliolefinek, elsősorban a polietilén. Az
összehasonlítást egy kis sűrűségű polietilénnel (Lupolen 2420 F márkanevű
PE-LD, gyártja Basell) végezték el műanyag zsák, hordtáska és kasírozásra
alkalmas fólia esetében.

A poliészterfólia gyártása előtt általában szárítani kell a polimert. Az
Ecoflex feldolgozásakor ez elhagyható, mivel a szokásos extrudálási
hőmérsékleten ellenáll a hidrolízisnek. A két alapanyag jellemzőit az 1.
táblázat foglalja össze.

1. táblázat
 Az Ecoflex F BX 7011 és a Lupolen 2420 F jellemzői

Jellemzők Egység Ecoflex F BX 7011 Lupolen 2420 F

Sűrűség g/cm3 1,25–1,27 0,922-0,925

Folyási szám
MVR (190 °C, 2,16 kg)
MFR (190 °C, 2,16 kg)

 m
l/10 min
g/10 min

3–6

–
–

0,6–0,9

Olvadáspont °C 110-115 111

Keménység Shore D 32 48

Vicat lágyuláspont
(VST a/50)

°C 80 96

Az adatok alapján a főbb különbségek a sűrűségben, a folyási számban
mutatkoznak. Mivel az Ecoflex feldolgozási hőmérséklete 140–170 °C, ami
lényegesen alacsonyabb a PE-LD hőmérsékleténél (190–220 °C), a
feldolgozási hőmérsékleten a viszkozitások csekély mértékben eltérnek
egymástól.

Az Ecoflex mindkét módszerrel mért keménysége alacsonyabb, mint a
Lupolené, a kristályos fázis olvadáspontja mindkét alapanyagnál azonos
tartományba esik, ennek megfelelően a zsugorodási jellemzőket 100 °C alatt
kell meghatározni.

 A 2. táblázatban a kétféle alapanyagból előállított fólia mechanikai
jellemzői szerepelnek.

A mérési eredmények alapján mindkét fóliának nagy a szakadási nyúlása
és az átszúrással szembeni ellenállása. A PE-LD-re jellemző, hogy a

feldolgozási körülményektől függően vagy nagy átszúrási szilárdságot vagy
nagy szakadási nyúlást lehet elérni. Az Ecoflex húzó- és szakítószilárdsága
nagyobb a Lupolen megfelelő értékeinél.

2. táblázat
 Az Ecoflex F BX 7011 és a Lupolen 2420 F alapanyagból készült 50 µm

vastag fóliák jellemzői

Jellemzők Egység Ecoflex F BX 7011 Lupolen 2420 F

Átlátszóság % 82 89

Húzószilárdság MPa 32/36 26/20

Szakítószilárdság MPa 32/36 -

Szakadási nyúlás % 580/820 300/600

Átszúrással szembeni ellenállás
(Dyna-teszt) J/mm 14,3 5,5

Oxigénáteresztő képesség
ml/m2 d bar 1600 2900

Vízgőzáteresztő képesség
g/m2 d 140 1,7

A PE-LD oxigénáteresztő képessége 80%-al haladja meg az Ecoflex-ét, a
vízgőzáteresztő képességben a helyzet fordított. Ennek az a magyarázata,
hogy az Ecoflex F BX 7011 polaritása nagyobb a Lupolen F 2420-énál.

A vízgőzáteresztő képesség jelentősen csökkenthető egy viaszos
csúsztató adalék, Ecoflex Batch SL2 hozzákeverésével. 15–20 µm vastag
fóliákon akár 50–60%-os javulás is elérhető. Érdekességképpen érdemes
megemlíteni, hogy talkum töltőanyaggal önmagában nem sikerült mérsékelni a
vízgőzáteresztő képességet, de jelentős (1:4) mértékű nyújtással
(orientációval) kombinálva számottevő, mintegy 45%-os csökkenést lehet
elérni (3. táblázat).

Az orientáció és a szakítószilárdság közötti összefüggés vizsgálatakor azt
tapasztalták, hogy a 30 µm vastag fúvott fólia 3:1 arányú nyújtásakor a
szakítószilárdság 30 MPa-ról 68 MPa-ra nőtt, míg a 6:1 arányú nyújtással
kapott 250 MPa szakítószilárdság már az orientált PE-HD értéktartományába
esik
(2. ábra).

Újrafeldolgozás és élelmiszeripari alkalmazhatóság

A gyártási hulladék újrafeldolgozásakor döntő jelentősége van az
alapanyag hőstabilitásának. Magasabb hőmérsékleten stabilabb anyagok
nagyobb biztonsággal hasznosíthatók az alacsonyabb hőmérsékleten végzett

újrafeldolgozás során. A hőformázáshoz használt Ecoflex fólia 30–70% újrafel-
dolgozott polimert is tartalmazhat, és itt a hőstabilitás elsőrendű fontosságú,
mivel csak így lehet kielégíteni az anyagi jellemzőkkel kapcsolatos
követelményeket. A használat után képződő hulladékot a poliolefinhulladéktól
elkülönítetten kell összegyűjteni és kezelni. Egy- és kétcsigás extruder
alkalmas az Ecoflex anyagában történő újrahasznosítására.

3. táblázat
 A viasz és a nyújtás hatása az Ecoflex fólia vízgőzáteresztő

képességére

Minta
Fóliavastagság

µm
WDP g/m2 d*

23 °C, 85% r · n.**

100 µm

Gyártásirányú
szakítószilárdság,

MPa

Ecoflex 20 85 41

Ecoflex + viasz 15 35 39

Ecoflex + talkum 32 83 25

Ecoflex + talkum, 1:4 12 46 70

* WDP = vízgőzáteresztő képesség g/m2 24 h
** r.n. = relatív nedvességtartalom

0

50

100

150

200

250

300

350

(1:1) (1:3) (1:6)

nyújtási arány

s
za

kí
tó

s
zi

lá
rd

s
á

g
, M

P
a

Ecoflex fólia, 0,030 mm
Ecoflex szalag, 0,070 mm
PE-HD szalag, 0,070 mm

2. ábra Fúvott fólia szakítószilárdságának alakulása
nyújtás hatására

A hőformázhatóságot melegen végzett nyújtási kísérlettel lehet
ellenőrizni. A vizsgálatot hőkamrában 0,02 MPa terhelés mellett úgy végzik,

hogy a kamra légterét 50 °C/h sebességgel folyamatosan fűtik. A próbatesten
a hőmérséklet-változás hatására bekövetkező nyúlásból meghatározható a
nyúlási görbe (3. ábra).

Az ábrából leolvasható, hogy a polisztirol és az Ecoflex meleg nyúlási
görbéje 100 és 120 °C között párhuzamosan fut, ami azt jelenti, hogy az
Ecoflex és polisztirol hőformázhatósága ebben a hőmérséklet-tartományban
hasonló. Ezzel szemben a PE-HD meleg nyúlási görbéje igen meredek
lefutású, vagyis igen szűk hőmérséklet-tartományban hőformázható.

0

20

40

60

80

100

120

80 100 120 140 160

hőmérséklet, °C

n
yú

lá
s

, %

Ecoflex P BX 7020

Polystyrol 2710

Lupolen 6021 D

3. ábra Az Ecoflex, a PS és a PE-HD nyúlása 0,02 MPa terhelés hatására
egy 50 °C/h sebességgel fűtött kemencében

Az Ecoflex összetétele alapján megfelel az EC 90/128 szerinti
irányelvnek, amely az „Élelmiszerekkel rendeltetésszerűen érintkezésbe
kerülő műanyagok és műanyag tárgyak minőségi követelményei”-re
vonatkozik. Ez a műanyag-feldolgozót természetesen nem mentesíti egy adott
élelmiszerrel kapcsolatos vizsgálatok elvégzése és a felelősség alól.

Feldolgozás

A biológiailag lebomló műanyagok feldolgozhatósága általában hasonló a
PE-LD-éhez és a PE-LLD–éhez. Az Ecoflex feldolgozható a meglévő fóliafúvó
és -öntő, továbbá a nyomtató berendezéseken. A festékek közül a gyártók az
alkoholtartalmú hagyományos festékeket ajánlják. Nyomtatás előtt a fólia
előzetes koronakezelésre szorul. A szárítási hőmérséklet a PE–énél
alacsonyabb, de ajánlatos kísérletileg meghatározni.

A fólia további könnyű feldolgozásának előfeltétele, hogy a konfekcionáló
gépeken elakadás nélkül futtatható legyen (kis súrlódási együttható). Az
ajánlott hegesztési hőmérséklet 90–100 °C. A hegesztési varratszilárdság a
hegesztési nyomás emelésével is növelhető. Amennyiben az Ecoflex-ből
perforált fóliát állítanak elő, célszerű éles szerszámot használni a művelethez.
A különböző hegesztési módok közül az ultrahangos és a nagyfrekvenciás
hegesztés is alkalmazható.

A különböző adottságokkal rendelkező feldolgozó üzemekben rendszerint
bizonyos mértékű összetétel-változtatásra van szükség, részben a műanyag-
feldolgozó adottságaitól, részben az előállított termék alkalmazásától függően.
A BASF cég Ecoflex alapanyagból készített standard keverékekkel segíti a
pontos beállítást, a végső összetételt azonban a helyszínen kell meghatározni.

A főképpen műszaki műanyagokat feldolgozó cég, az Ökoplast GmbH a
kereskedelemben kapható különböző – természetes és szintetikus –
alapanyagú lebomló műanyagokkal (BAK, Bioplast, Mater-Bi, Sconacell,
Biomer, Biopol, Getrex, Naturalis, Biopar) fröccsöntési kísérletet végzett. A
kísérlet eredményeképpen a cég összeállítást készített a biológiailag lebomló
anyagok feldolgozásához szükséges gépészeti módosításokról, és megadta
az ajánlott technológiai paramétereket.

Minősítés

Európában és elsősorban Németországban szabványos vizsgálati
módszerekkel lehet a biológiailag lebomló fóliákat minősíteni. A vizsgálati
szempontok között szerepel az állati és növényi szervezetekre vonatkozó
ökotoxicitás, amit nem csak a kiindulási műanyaggal és a komposztálás során
keletkező végtermékkel végeznek el, hanem a bomlás során keletkező
anyagcsere-termékekkel is.

Az Ecoflex megkapta a DIN V 54 900 „Műanyagok komposztálhatósága”
című szabvány szerinti vizsgálatok alapján a biológiailag lebontható
minősítést, a komposztálható minőséget tanúsító RAL GZ 251 védjegy
használatát, továbbá megfelel az OECD növényi elviselhetőségre vonatkozó
irányelvének.

Kilátások

A biológiailag lebomló anyagok a piaci bevezetés kezdetén tartanak. A
fejlesztések elsősorban a funkciós tulajdonságok javítását és a
költségcsökkentést tűzték ki célul. A biológiailag lebomló anyagok között ma
többségében olyan anyagok szerepelnek, amelyek megújuló természetes
nyersanyag és kőolajalapú szintetikus műanyag keverékei. Ennek az
elképzelésnek az az alapja, hogy mindkét anyag előnyös tulajdonságai

érvényesülnek, sőt szinergens hatás következtében még erősíthetik is
egymást.

A németországi törvényi szabályozás jelenleg minden szakmai alap
nélkül hátrányos megkülönböztetést alkalmaz. Egészen pontosan arról van
szó, hogy a biológiailag lebomló anyagok között a kiindulási nyersanyag
szerint tesz különbséget, amit szakmailag semmi sem támaszt alá. Ezzel
szemben minden tudományos vizsgálat azt igazolta, hogy a biológiai
lebonthatóság kizárólag a kémiai szerkezettől függ a kiindulási nyersanyag
eredetétől függetlenül. Az 1998-ban életbe lépett német Csomagolási rendelet
innovációt gátló, egyben a megújuló nyersanyagok szélesebb körű
felhasználását is akadályozza.

(Haidekker Borbála)

Report predicts future for biodegradable polymers. = Plastics Additives & Compounding, 3. k.
9. .sz. 2001. szept. p. 4.

Biodegradable polymers. = Macplas International, 3. sz. 2001. aug. p. 60.

Stärke, D.; Skupin, G.: Nachhaltig vermarkten. = Kunststoffe, 91. k. 9. sz. 2001. p. 100–104.

Biologisch abbaubare Kunststoffe. = Kunststoffberater, 45. k. 10. sz. 2000. p. 26.

MŰANYAG
ÉS

GUMI

a Gépipari Tudományos Egyesület,
a Magyar Kémikusok Egyesülete

és a magyar műanyag- és gumiipari vállalatok
havi műszaki folyóirata

Az 2002. 3. szám tartalmából:

Mechanoplast 2002: a műanyagipar és a kutatás–fejlesztés
aktuális helyzete

A műszaki fejlesztés fő irányai a „K 2001” tükrében II.
Megvalósult fejlesztések

Gyors prototípus-eljárások elmélete, gyakorlata
és ellenőrzése II.

Új, folyamatos keverési módszer: keverőtoldattal ellátott,
szabályozható nyírású extuderfej

A Wittmann cég továbbra is fejlődni akar
Engel újdonságok a „K 2001” kiállításon

Műanyagipari hírek és újdonságok

Szerkesztőség: 1371 Budapest, Pf. 433.
Telefon: (36-1) 201-7819, 201-2011/1451

Telefax: (36-1) 202-0252

	MÛANYAGOK ÉS A KÖRNYEZET
	MPa
	A főképpen műszaki műanyagokat feldolgozó cég, az Ökoplast GmbH a kereskedelemben kapható különböző – természetes és szintetikus – alapanyagú lebomló műanyagokkal (BAK, Bioplast, Mater-Bi, Sconacell, Biomer, Biopol, Getrex, Naturalis, Biopar) fröccsöntési kísérletet végzett. A kísérlet eredményeképpen a cég összeállítást készített a biológiailag lebomló anyagok feldolgozásához szükséges gépészeti módosításokról, és megadta az ajánlott technológiai paramétereket.
	MŰANYAG
	ÉS
	GUMI

