

HANSER

Co-Rotating Twin-Screw Extruder

Herausgegeben von Klemens Kohlgrüber

ISBN-10: 3-446-41372-3

ISBN-13: 978-3-446-41372-6

Inhaltsverzeichnis

Weitere Informationen oder Bestellungen unter

<http://www.hanser.de/978-3-446-41372-6>

sowie im Buchhandel

Contents

1	Introduction	1
2	Historical Development of the Co-Rotating Twin Screw	9
2.1	Introduction	9
2.2	Early Developments	9
2.2.1	Basic Geometry	10
2.2.2	Basic Patents	13
2.2.2.1	Basic Patent of the Threaded Screw	13
2.2.2.2	Basic Patent for Kneading Discs, DBP [16], USP [17], DBP [20]	15
2.2.2.3	Basic Patent for Modular Design	18
2.3	Pioneering Period	20
2.3.1	Machine Development	20
2.3.2	Use in Chemical Processes	20
2.3.3	Licensing	22
2.3.4	Recognition for R. Erdmenger	22
2.4	New High Viscosity Technology with Co-Rotating Extruders	23
2.4.1	Screw Machines in Process Engineering	23
2.4.2	Similarity Theory for Screw Machinery	23
2.4.3	Versatile High Viscosity Processes	25
2.5	Special Developments from Bayer-Hochviskostechnik (High Viscosity Technology Group)	27
2.5.1	Extended Kinematics, Profile Geometries	27
2.5.2	Clearance Strategies	28
2.6	Developments after Licensing	29
2.7	Developments after Expiration of the Primary Patents	32
3	Rheological Properties of Polymer Melts	35
3.1	Introduction and Motivation	35
3.2	Classification of Rheological Behavior of Solids and Fluids	36
3.3	Comparison of Viscous and Viscoelastic Fluids	40
3.3.1	Viscous Fluids	41
3.3.2	Viscoelastic Fluids	42

3.4	Temperature Dependence of Shear Viscosity	44
3.4.1	Temperature Dependence for Semi-Crystalline Polymers	45
3.4.2	Temperature Dependence for Amorphous Polymers	46
3.5	Influence of Molecular Parameters on Rheological Properties of Polymer Melts	47
3.6	Shear Flows	49
3.6.1	Flow Profiles of Pressure-Driven Pipe Flow	50
3.6.2	Flow Profiles of the Simple Drag Flow	51
3.7	Extensional Flows	52
4	General Overview of the Compounding Process: Tasks, Selected Applications, and Process Zones	57
4.1	Compounding Tasks and Requirements	57
4.2	Tasks and Design of the Processing Zones of a Compounding Extruder	59
4.2.1	Intake Zone	60
4.2.2	Plastification Zone	61
4.2.3	Melt Conveying Zone	65
4.2.4	Distributive Mixing Zone	65
4.2.5	Dispersive Mixing Zone	67
4.2.6	Devolatilization Zone	69
4.2.7	Pressure Build-Up Zone	70
4.3	Characteristic Process Parameters	72
4.3.1	Specific Energy Input	72
4.3.2	Residence Time Characteristics	74
4.4	Process Examples	76
4.4.1	Incorporation of Glass Fibers	76
4.4.2	Incorporation of Fillers	78
4.4.3	Production of Masterbatches	80
4.4.3.1	Premix Process	80
4.4.3.2	Split Feed Process	81
4.4.3.3	Color Matching	82
4.4.4	Coloring	83
4.5	Technical Trends in Compounding	84
4.5.1	Gear Element	84
4.5.2	Ring Extruder	85
4.5.3	TPE Production	85
4.5.4	ZSK-NT Technology	86
4.5.5	Injection Molding Compounder	87
4.6	Symbols and Abbreviations	87
5	Geometry of the Co-Rotating Extruders: Conveying, and Kneading Elements	91
5.1	Introduction	91
5.2	The Fully Wiped Profile from Arcs	92
5.3	Geometric Design of Closely Intermeshing Profiles	94
5.4	Dimensions of Screw Elements with Clearances	95
5.5	Transition between Different Numbers of Threads	98

5.6	Calculation of a Screw Profile for Production According to Longitudinal Offset	99
5.7	Conveying Characteristics of Different Geometries	101
5.8	Kneading Elements	102
6	Modeling: Possibilities and Limitations	105
6.1	The Motivation for Modeling	105
6.2	Screw Design	106
6.3	Modeling Approaches	107
6.4	Model Dimensions	108
6.5	Extruder: 0-Dimensional	110
6.5.1	Whole Extruder	110
6.5.2	Pumping Efficiency	112
6.5.3	Extruder Section	112
6.6	Extruder: 2-Dimensional	113
6.7	Extruder: 1-Dimensional	114
6.7.1	Extruder: 1-Dimensional, Extruder Section	114
6.7.2	Extruder: 1-Dimensional, Whole Extruder	116
6.8	Extruder: 3-Dimensional	117
6.8.1	Model Depths and Results	117
6.8.2	Extruder: 3-Dimensional, Fields	119
6.8.3	Extruder: 3-Dimensional, Scalar Values	119
6.9	Simulation: Possibilities and Limitations	120
7	Pressure Generation and Energy Input in the Melt	121
7.1	Operating States of Conveying Screw Elements	121
7.2	Dimensionless Representation with Descriptive Impact	123
7.3	Calculation of the Back-Pressure Length	128
7.4	Efficiency during Pressure Generation	129
7.5	Example for the Design of a Pressure Build-Up Zone	130
7.6	Feed Behavior with Shear Thinning	131
8	Computational Fluid Dynamics	139
8.1	Why Computational Fluid Dynamics?	139
8.2	Workflow of a Computational Fluid Dynamics Process	140
8.2.1	Pre-Processing	140
8.2.2	Flow Computation and Post-Processing	142
8.3	Computational Examples	142
8.3.1	Example 1	142
8.3.2	Example 2	153
8.4	Conclusion and Outlook	156
9	Mixing and Dispersing: Principles	159
9.1	Introduction	159
9.2	Distributive Mixing	159
9.2.1	Mixing in Laminar Flow	160

9.2.2	Axial Mixing and Residence Time Distribution	164
9.3	Dispersive Mixing.....	167
9.3.1	Dispersion of Solid Particles	167
9.3.2	Dispersion of Melts, Liquid Droplets, and Gas Bubbles.....	169
9.3.3	Types of Loads and Frequency of Loads in an Extruder	171
9.4	Determining the Mixing Quality	173
9.4.1	Parameters.....	173
9.4.2	Experimental Methods for Determining Mixing Quality and Residence Time Distribution.....	175
10	Degassing Polymer Melts with Co-Rotating Twin Screw Extruders.....	181
10.1	Requirements for Degassing	181
10.2	Function-Specific Design.....	183
10.2.1	Flash Vaporization	184
10.2.2	Multi-Stage Vacuum.....	185
10.2.3	Residual Degassing and Use of Stripping Agents	186
10.2.4	Process Set-Up and Design of Degassing Zones	190
10.3	Process Limits	193
10.4	Scale-Up	194
10.5	Process Examples	194
10.5.1	Devolatilization of Solvents from LLDPE Melt Solutions	194
10.5.2	Degassing Solvents from Synthetic Rubber (Styrene-Butadiene Compounds).....	195
10.5.3	Degassing Vinyl Acetate from LDPE/EVA Copolymer	195
10.5.4	Degassing POM	196
10.5.5	Degassing PC	197
10.5.6	Degassing PES and PSU	197
10.5.7	Degassing ABS	198
10.5.8	Degassing Un-Dried PET	199
10.6	Conclusion	201
11	Simulation or Scale-Up – Alternatives for Extruder Layout?	203
11.1	Process Sections of the Compounding Extruder.....	203
11.1.1	Feed and Solid Conveying Section	203
11.1.2	Plastification and Homogenizing Sections.....	207
11.1.3	Devolatilization and Discharge Sections	208
11.1.4	Computation Possibilities in the Melt Phase.....	208
11.2	Computation Possibilities for Discharge Parts.....	210
11.3	Scale-Up	211
12	Screw Elements for Co-Rotating, Closely Intermeshing, Twin-Screw Extruders ..	215
12.1	Design of the Screw Element	215
12.2	Combining Screw Elements.....	218
12.3	Screw Elements and How They Work	220
12.3.1	Conveying Elements.....	220
12.3.2	Kneading Elements.....	225

12.3.3 Backward-Pumping Elements	227
12.3.4 Mixing Elements	228
12.3.5 Special Elements	232
13 Overview of Patented Screw Elements	237
13.1 DE 813154, US 2670188 A	238
13.2 DE 19947967A1, EP 1121238 B1, WO 2000020188 A1	239
13.3 US 1868671 A	240
13.4 DE 10207145 B4, EP 1476290 A1, US 20050152214 A1	240
13.5 DE 940109 B, US 2814472 A	241
13.6 US 3717330 A, DE 2128468 A1	241
13.7 DE 4118530 A1, EP 516936 B1, US 5338112 A	242
13.8 US 4131371 A	243
13.9 DE 3412258 A1, US 4824256 A	243
13.10 DE 1180718 B, US 3254367 A	244
13.11 US 3900187 A	245
13.12 US 3216706 A	246
13.13 EP 2131 A1 B2, JP 54072265 AA, US 4300839 A	247
13.14 DE 19718292 A1, EP 875356 A1, US 6048088 A	248
13.15 DE 4239220 A1	248
13.16 DE 1529919 A, US 3288077 A	249
13.17 EP 330308 A1, US 5048971 A	250
13.18 US 6783270 B1, WO 2002009919 A2	251
13.19 DE 10114727 B4, US 6974243 B2, WO 2002076707 A1	251
13.20 DE 4329612 A1, EP 641640 B1, US 5573332 A	252
13.21 DE 19860256 A1, EP 1013402 A2, US 6179460 B1	253
13.22 DE 4134026 A1, EP 537450 B1, US 5318358 A	254
13.23 DE 19706134 A1	254
13.24 WO 1998013189 A1, US 6022133 A, EP 934151 A1	255
13.25 WO 1999025537 A1, EP 1032492 A1	255
13.26 US 6116770 A, EP 1035960 A1, WO 2000020189 A1	256
13.27 DE 29901899 U1	256
13.28 US 6170975 B1, WO 2000047393 A1	257
13.29 DE 10150006 A1, EP 1434679 A1, US 7080935 B2	257
13.30 DE 4202821 C2, US 5267788 A, WO 9314921 A1	258
13.31 DE 3014643 A1, EP 37984 A1, US 4352568 A	258
13.32 DE 2611908 A1, US 4162854 A	259
13.33 WO 1995033608 A1, US 5487602 A, EP 764074 A1	259
13.34 DE 102004010553 A1	260
13.35 DE 4115591 A1, EP 513431 B1	260
14 The ZSK Series and Applications in the Chemical Industry and for Renewable Raw Materials	261
14.1 Development of High Torques, Volumes and Screw Speeds	261
14.2 Torque-Limited and Volume-Limited Throughputs	266
14.3 Process-Dependent Energy Requirement	268

14.3.1	Throughput-Energy Diagram	268
14.3.2	High Torque for Glass Fiber Reinforcement of Plastics	270
14.3.3	High Torque for Film Extrusion of Non-Dried PET or PLA.....	271
14.3.4	Applications of Low Torques and High Volume Requirement	271
14.4	Chemical and Pharmaceutical Applications.....	272
14.4.1	Silicone Sealants	272
14.4.2	Pressure-Sensitive Adhesives	272
14.4.3	Ceramic Catalyst Carriers	273
14.4.4	Insulating Films	276
14.4.5	Battery Separator Films	277
14.4.6	Metal and Ceramic Mixtures.....	278
14.4.7	Pharmaceutical Mixtures.....	280
14.5	Applications for Renewable Raw Materials in the Plastic and Food Sectors	281
14.5.1	Composite Materials Made from Wood Fibers in Polyolefins	281
14.5.2	Biodegradable Materials Made from Thermoplastic Starch and Polylactic Acid	282
14.5.3	Extrusion Cooking of Cereals for Foodstuffs and Animal Feed	285
14.5.4	Applications in the Confectionery Industry	286
15	ZSK-NT the New Two-Stage Processing System for High Throughputs	289
15.1	Current Requirements for the Processing of Polyolefins	289
15.2	Two-stage Large-Scale Plants for the Processing of Bimodal Polyethylene ..	290
15.3	Quality Assessments for Bimodal Pipes	291
15.4	ZSK-NT Compared with the Standard Technology	292
15.5	Design of Pressure Build-Up Zones	295
15.7	Outlook	300
15.8	Notation	300
16	Material Selection for Twin Screw Extruder Components in Contact with Resin	303
16.1	Introduction	303
16.2	What is Wear?.....	303
16.3	Wear in Operating Experience	304
16.4	Choice of Materials for Extruder Barrel and Screw Elements	307
16.4.1	Materials for Extruder Barrel	307
16.4.1.1	Barrel Designs	307
16.4.1.2	Material Variations	308
16.4.2	Materials for Screw Elements	311
16.4.2.1	Designs.....	311
16.4.2.2	Material Variants	311
17	Drive Units for Co-Rotating Twin-Screw Extruders	315
17.1	Introduction	315
17.2	Drive Units for Small- to Medium-Size Co-Rotating Twin-Screw Extruders	315

17.2.1	Electric Motors	316
17.2.2	Drive Configuration	317
17.2.3	DC Drives	319
17.2.3.1	Power Converters	320
17.2.3.2	DC Motors	321
17.2.4	Asynchronous Drives	322
17.2.4.1	Frequency Converters	322
17.2.4.2	Asynchronous Motors	324
17.2.5	Network Feedback and EMC	326
17.2.6	Motor Monitoring	326
17.2.7	Torque Measurement	326
17.2.7.1	Torque Measurement for Extruder Protection	326
17.2.7.2	Torque Measurement for Scale-Up	327
17.2.8	Bearing Currents	327
17.2.8.1	Bearing Currents Caused by Asymmetry	327
17.2.8.2	Bearing Currents Caused by Common Mode Voltage	329
17.2.8.3	Bearing Currents Caused by Circular Flux	329
17.2.8.4	Avoidable Sources of Error	330
17.2.8.5	Corrective Measures	331
17.3	Drive Units for Large Co-Rotating Extruders	332
17.3.1	Drive Types	332
17.3.2	Medium Voltage Asynchronous Motor	333
17.3.3	Medium Voltage Synchronous Motors	335
17.3.4	Fixed-Speed Drives	335
17.3.4.1	Starting Aids	336
17.3.4.2	Direct on-Line Starting	336
17.3.5	Variable Speed Drives	337
17.3.5.1	Frequency Converters	337
17.3.5.2	Converter-Transformers	339
17.3.7	Emergency Running Properties	340
17.4	Safety Clutches	340
17.4.1	Slip Clutches	341
17.4.2	Mechanically Disengaging Clutches	342
17.5	Gearbox	342
17.5.1	Design	343
17.5.2	Gear Teeth	344
17.5.3	Bearing	345
17.5.4	Lubrication	346