

ReFresher

Optimised recycled pellet odour in premium quality

ReFresher High-efficiency anti-odour technology.

For more value added and completely new sales markets

Odour-optimised premium recycled pellets directly from contaminated post consumer material? The efficient interplay of the innovative ReFresher technology with the proven INTAREMA[®] TVEplus[®] machine makes it possible. The unbeatable combination of top pellet quality and odour optimisation opens up completely new application opportunities for recycled plastics. In other words: innovative premium products in living space, automotive, design and lifestyle sectors.

Odour-optimised pellets

New products New sales markets

Odour-optimised pellets More value added

100 % food contact compliant post consumer HDPE containers

• Milk and juice bottles

HDPE

INTAREMA® TVEplus® RegrindPro®

ICLING PROCES SUPER

PCR-HDPE

with ReFresher

ŏ.

SE

• Suitable for different food packaging, e.g. milk and juice bottles, meat trays, etc. • With up to 100 % PCR-HDPE content in the end product

CLEAN

VEplus® RegrindPro

use in cosmetics.

les for F WORLD FIRST o percent re

4

ð

Food contact compliant PCR-HDPE pellets

100 % post consumer PCR-HDPE from the yellow bag

In a joint project, Werner & Mertz, EREMA and The Group with the Green Dot developed the first 100% PCR-HDPE shower gel bottle approved for

INPUT MATERIAL

The challenge of post consumer packaging (from the household sector, for example)

Strong contamination
Degree of contamination and moisture vary
Intensive odours: high and low volatile odour substances

odorous substances before extrusion

Problem: Odours in household waste Solution: INTAREMA® TVEplus® mit ReFresher

A typical problem of household waste: it develops intense odours. These are caused on the one hand not only by contaminants adhering to the surface but also by so-called migrated odour substances. The latter are caused by the packaging absorbing the odour of the food, cosmetics or cleaning agents inside it. The substances which migrate like this into the plastic are particularly stubborn.

Removing the entire spectrum of odours again as effectively as possible requires the support of the entire recycling process chain. This includes sorting and washing, plus the mechanical recycling process. Thanks to the effective interplay of the INTAREMA® TVEplus[®] with the innovative ReFresher technology it is possible to effectively eliminate a considerable amount of these odour substances again.

While the TVEplus[®] extruder system primarily takes care of the high volatility, low molecular substances, the ReFresher also reduces the low volatile, high molecular odour matter.

Risk of odour through wood, paper and rubber

Small pieces of wood, paper – left behind from labels for example – or rubber and silicone contaminants are potential sources of odour, because in conventional processes these impurities can burn slightly during extrusion and in turn transfer the odour to the plastic. The patented TVEplus[®] extruder system of the INTAREMA[®] counteracts this odour development in a targeted way.

odour development. This is because the gentle treatment at a low melt temperature and low shear forces means that impurities such as cellulose (wood, paper), rubber or silicone firstly do not burn and secondly are scarcely reduced in size. They remain large enough to be easily removed by the Laserfilter – before they can form unpleasant odours. This is intelligent odour prevention, as offered only by the TVEplus® system

INTAREMA® TVEplus®

degassed – ideal for a multitude of

An additional bonus when using the continuous quality monitoring system QualityOn: only exactly specified pellets

STAGE 2

ReFresher

Reducing low volatility, high-molecular odorous substances in recycled pellets.

ReFresher

Thermal-physical cleaning process – without additives

The technology keeps the pellets at the required discharged quickly and in depth. Particularly energy-saving: The ReFresher uses the system's own energy from the pellets which are preheated required). Thanks to the ideal, process-stable process preparation in the INTAREMA® TVEplus® only relatively short residence times are required inside the ReFresher.

eFresh

LOW VOLATILITY ODOURS OUT

ntinuous odour discharge with hot

o complex vacuum system required

irst in, first out: ame treatment for all pellets

OUTPUT STAGE 2

ODOUR-OPTIMISED

For even higher quality applications including automotive, living space and design sectors.

PREMIUM PELLETS

Refreshing benefits

Your benefits at a glance

Higher value added and new sales markets

The direct way from post consumer material to odour-optimised premium pellets

- Opens up completely new application opportunities for recyclates in products, e.g. in living space, automotive, design and lifestyle sectors
- Ideal for particularly high-guality end products

Premium quality through unique technology combination **INTAREMA® TVEplus® & ReFresher**

- **INTAREMA® TVEplus®:** the quality of the pellets is extraordinarily high and stable directly after extrusion – including partial odour reduction
- **ReFresher:** targeted, intense odour reduction raises pellet quality to a premium level

High economic efficiency and productivity

- High, constant throughput and stable quality ensure low pellet costs per tonne
- No vacuum necessary in the ReFresher, i.e. lower operating and maintenance costs
- Odour treatment without the use of additional, expensive additives

High energy efficiency saves costs

- INTAREMA® TVEplus[®] with energy-saving ecoSAVE[®] technology
- ReFresher technology uses its own energy from the pellets which are preheated through the extrusion process
- Closed energy loops ReFresher can use heat from other production processes
- Energy-saving, fully insulated ReFresher equipment

Mobile ReFresher for trials

Use the compact ReFresher for onsite trials at your production facility – this makes sure the investment is customised exactly in line with the specific odour requirements of your end application

HOPE FOOD PACK A® TVEplus® Regrind

Odour optimisation

From post consumer material to premium pellets. Example: HDPE regrind from shampoo bottles.

Gas chromatographic analysis

of odour-producing volatile substances (such as limonene, ethyl acetate, hexyl salicylate, isopropyl myristate, etc.). The sequence of the gas chromatographic pictures shows that with every step the total amount of odour-producing substances decreases considerably.

Input material before odour treatment

Concentration of indicator substance limonene (136g/mol) as a function of residence time in INTAREMA® TVEplus®/ReFresher.

Technical data ReFresher

ReFresher MODEL	Capacity (kg/h)	Process window (h)	Process Unit (m ³)	Dimensions* l x b x h (m)
ReFresher 600 / 7	350 - 600	7 - 12	8.8	7.5 x 4.4 x 7.3
ReFresher 1100 / 7	650 - 1100	7 - 12	14	8 x 4.7 x 8.2
ReFresher 1900 / 7	1100 - 1900	7 - 12	26	8.5 x 5.1 x 9.5
ReFresher 2800 / 7	1600 - 2800	7 - 12	35	9.6 x 5.4 x 10.3
ReFresher 4000 / 7	2300 - 4000	7 - 12	51	10.5 x 5.7 x 11.3

Source: Fraunhofer Institute for Process Engineering and Packaging IVV, Germany

Headquarters & Production Facilities

EREMA Engineering Recycling Maschinen und Anlagen Ges.m.b.H. Unterfeldstrasse 3 / 4052 Ansfelden / Austria Phone: +43 (0)732/31 90-0 / Fax: -23 erema@erema.at / www.erema.com

Subsidiaries

EREMA NORTH AMERICA INC. 23 Old Right Road - Unit#2 / Ipswich, MA 01938 / USA Phone: +1 978 356-3771 / Fax: -9003 erema@erema.net / www.erema.net

EREMA China Room 1009 / Tomson Financial Building 710 Dong Fang Road / Pudong / Shanghai China (200122) Phone: +86 21 6876-6201, -6204 / Fax: -6203 erema@erema.com.cn / www.erema.com

OOO EREMA Business Park "Rumyancevo", Building A, Entrance 4, 4th floor, office 413A / 2, 142784 Moscow, Russia Phone: +7 495 9848839 Fax: +43 732 3190-71 www.erema.com

More questions?

We would be pleased to answer them! Your EREMA advisor will be pleased to attend to your request personally and quickly. If you are interested in a demonstration or a test run with your specific material it would be a pleasure for us to make an appointment and welcome you to our EREMA Customer Centre at the headquarters in Ansfelden, near Linz in Austria.

We look forward to seeing you at EREMA!

For worldwide representatives please visit www.erema.at

Subject to technical modifications. © EREMA Engineering Recycling Maschinen und Anlagen Ges.m.b.H.

09/19

https://www.erema.com/en/ download_center/

