


Management, recycling and reuse of waste composites

Edited by Vanessa Goodship


Contents

<i>Contributor contact details</i>	<i>xiii</i>
<i>Preface</i>	<i>xvii</i>

Part I	Management of waste composites	1
1	An introduction to composites recycling	3
	N. REYNOLDS and M. PHARAOH, University of Warwick, UK	
1.1	Introduction	3
1.2	Composite material types	5
1.3	Physical properties	8
1.4	Current composite market	12
1.5	What is 'suitability for recycling'?	13
1.6	Recycling methods	17
1.7	Conclusions	18
1.8	References	19
2	Legislation for recycling waste composites	20
	R. STEWART, c/o University of Warwick, UK	
2.1	Legislation	20
2.2	Brief history of the European Union	21
2.3	Environment Action Programme 6 and the shape of future legislation	26
2.4	Next steps for waste management	28
2.5	The Waste Framework Directive	29
2.6	Environmental Permitting Regulations	30
2.7	The Landfill Directive	30
2.8	Integrated product policy	31
2.9	United Kingdom legislation: The Climate Change Act 2008	32
2.10	End-of-Life Vehicle Directive	33

2.11	Waste Electric and Electronic Equipment Regulations	34
2.12	Conclusions	35
2.13	References	36
3	Waste management	39
	R. STEWART, c/o University of Warwick, UK	
3.1	Introduction	39
3.2	The Waste Framework Directive	40
3.3	Environmental Permitting Regulations	44
3.4	End-of-Life Vehicle Directive	50
3.5	Waste Electric and Electronic Equipment Regulations	51
3.6	Classification and labelling of waste	55
3.7	Conclusions	59
3.8	References	60
Part II	Thermal technologies for recycling waste composites	63
4	Thermal methods for recycling waste composites	65
	S. J. PICKERING, University of Nottingham, UK	
4.1	Introduction	65
4.2	The fluidised bed recycling process	67
4.3	Properties of the recycled fibre	74
4.4	Applications for reuse of the fibre recycled from the fluidised bed process	83
4.5	Prospects for commercial operation	98
4.6	Current research, future trends and sources of further information and advice	98
4.7	References	100
5	Pyrolysis for recycling waste composites	102
	M. BLAZSÓ, Hungarian Academy of Sciences, Hungary	
5.1	Introduction	102
5.2	Pyrolysis reactions and products of thermoplastics	104
5.3	Pyrolysis reactions and products of thermosets	109
5.4	Pyrolyser reactors for polymer recycling	110
5.5	Pyrolysis of polymer composites	112
5.6	Pyrolysis conditions for polymer composites recycling	114
5.7	Environmental concern about pyrolysis products of composites	115
5.8	Summarizing comments on recycling polymer composites by pyrolysis	116

5.9	Acknowledgements	117
5.10	References	118
6	Catalytic processing of waste polymer composites	122
	M. A. KEANE, Heriot-Watt University, UK	
6.1	Introduction	122
6.2	Waste polymer recycle: motivation	123
6.3	Thermal decomposition of waste plastics	127
6.4	Catalytic approach to polymer recycling	127
6.5	Catalytic treatment of non-halogen containing polymer waste	139
6.6	Catalytic treatment of halogenated polymers: focus on polyvinyl chloride	141
6.7	Future trends and conclusions	143
6.8	Sources of further information and advice	143
6.9	References	144
7	Advanced thermal treatment of composite wastes for energy recovery	152
	P. LETTIERI, L. YASSIN and S. J. R. SIMONS, University College London, UK	
7.1	Introduction	152
7.2	Introduction to waste management	156
7.3	Techno-economic analysis of energy from waste advanced thermal processes	171
7.4	Sample calculations	183
7.5	Conclusions	187
7.6	Notation	188
7.7	References	189
8	Fluidized bed pyrolysis of waste polymer composites for oil and gas recovery	192
	W. KAMINSKY, University of Hamburg, Germany	
8.1	Introduction	192
8.2	Pyrolysis	193
8.3	Fluidized bed pyrolysis	194
8.4	Polymer composite materials	200
8.5	Gas and oil recovery	202
8.6	Possibilities and limits: future trends	209
8.7	References	212

Part III	Mechanical technologies for recycling waste composites	215
9	Mechanical methods for recycling waste composites K. MAKENJI, University of Warwick, UK	217
9.1	Introduction and background	217
9.2	Identification of waste plastic materials and fillers	224
9.3	Waste preparation, sorting and readiness for end application use	225
9.4	Conclusions	246
9.5	References	250
10	Additives to upgrade mechanically recycled plastic composites R. PFAENDNER, Ciba Lampertheim GmbH, Germany	253
10.1	Introduction	253
10.2	Properties of recycled plastics and recycled composites	254
10.3	Additives to upgrade recycled plastics	258
10.4	Specific examples of additives for recycled plastic composites	267
10.5	Conclusions and future trends	273
10.6	List of additives mentioned in Sections 10.3 and 10.4	273
10.7	References	276
11	Improving the mechanical recycling and reuse of mixed plastics and polymer composites K. TARVERDI, Brunel University, UK	281
11.1	Introduction	281
11.2	Thermoplastic and thermosetting polymers	282
11.3	Polymer composites	284
11.4	Materials recycling	286
11.5	Consumer protection	290
11.6	The powder impression moulding process	292
11.7	Future technologies for converting mixed waste plastic (composites) into products	296
11.8	Case studies: recycling archives	297
11.9	Sources of further information and advice	300
11.10	References	301

12	Quality and durability of recycled composite materials	303
	K. L. PICKERING, University of Waikato, New Zealand, and M. D. H. BEG, University of Malaysia Pahang, Malaysia	
12.1	Introduction	303
12.2	Recycling thermoset matrix composites	304
12.3	Recycling thermoplastic matrix composites	312
12.4	Conclusions	323
12.5	References	324
Part IV Improving sustainable manufacture of composites		329
13	Clean and environmentally friendly wet-filament winding	331
	N. SHOTTON-GALE, D. HARRIS, S. D. PANDITA, M. A. PAGET, J. A. ALLEN and G. F. FERNANDO, University of Birmingham, UK	
13.1	Introduction	331
13.2	Resin impregnation modelling	341
13.3	The application of selected impregnation models to clean filament winding	349
13.4	Clean filament winding: resin impregnation unit	352
13.5	Experimental	355
13.6	Results and discussion	357
13.7	Conclusions	363
13.8	Acknowledgements	364
13.9	Notation	364
13.10	References	365
14	Process monitoring and damage detection using optical fibre sensors	369
	D. HARRIS, V. R. MACHAVARAM and G. F. FERNANDO, University of Birmingham, UK	
14.1	Introduction to optical fibres	369
14.2	Introduction to chemical process monitoring	374
14.3	Hybrid fibre sensors (small-diameter optical fibres)	384
14.4	Damage detection using self-sensing composites	385
14.5	Conventional optical fibre sensors	387
14.6	Sensing strategies using conventional optical fibres	387
14.7	Sensors for monitoring strain and temperature	407

14.8	Applications of fibre Bragg grating and extrinsic fibre Fabry–Perot interferometric sensors in composites	409
14.9	Multi-measurand sensor design	414
14.10	Conclusions	415
14.11	Acknowledgements	417
14.12	References	417
15	New developments in producing more functional and sustainable composites	425
	G. F. SMITH, University of Warwick, UK	
15.1	Introduction	425
15.2	Glass fibre composites	426
15.3	Carbon fibre composites	428
15.4	Natural fibres	429
15.5	Multi-layer, multi-functional composites	433
15.6	Sustainability	434
15.7	Biomimetics	436
15.8	Self-reinforced composites	436
15.9	Nanoparticulate composites	436
15.10	Hybrid structures	437
15.11	Conclusions	438
15.12	References	438
	Part V Case studies	441
16	Designing composite wind turbine blades for disposal, recycling or reuse	443
	N. PAPADAKIS, Technological Educational Institution (TEI) of Crete, Greece, C. RAMÍREZ, Centro de Ingeniería Avanzada en Turbomáquinas S.de R.L. de C.V., México and N. REYNOLDS, University of Warwick, UK	
16.1	Current wind energy market and trends	443
16.2	Turbine design and manufacture	444
16.3	Usage	451
16.4	End of life	453
16.5	Conclusions	456
16.6	References	456
17	In-process composite recycling in the aerospace industry	458
	K. POTTER and C. WARD, University of Bristol, UK	
17.1	Introduction	458
17.2	Composite consumption in the aerospace industry	459

17.3	Scrap in the aerospace composites industry	459
17.4	Composite design and manufacture and their influence on scrap generation	464
17.5	Composite design choices and their effect on manufacture	468
17.6	Further composite design effects	473
17.7	Uncured scrap material and reuse potential	477
17.8	Future trends in composites manufacture; impacts on waste generation	483
17.9	Conclusions	487
17.10	Sources of further information and advice	490
17.11	References	490
18	Disposal of composite boats and other marine composites	495
	M. M. SINGH, J. SUMMERSCALES, University of Plymouth, UK and K. WITTAMORE, Triskel Consultants Limited, UK	
18.1	Introduction	495
18.2	Market size	496
18.3	The design phase	499
18.4	The manufacture and marketing phase	500
18.5	The use phase	500
18.6	End of life	501
18.7	<i>Vive la différence?</i>	514
18.8	Conclusions	514
18.9	Acknowledgements	515
18.10	References	515
19	Sustainable fibre-reinforced polymer composites in construction	520
	M. FAN, Brunel University, UK	
19.1	Basic concept and history	520
19.2	Polymer composites in building construction	525
19.3	Composites in bridge construction	535
19.4	Composites in other constructions	541
19.5	Performance in use	543
19.6	Construction wastes, reclaim and recycling	549
19.7	New development and challenge of construction composites	556
19.8	Acknowledgements	561
19.9	References	561

20	Recycling of concrete	569
	P. PURNELL, University of Leeds, UK and A. DUNSTER, BRE, UK	
20.1	Introduction	569
20.2	Concrete as a composite	570
20.3	Sustainability: incentives for recycling	575
20.4	Future trends and drivers	576
20.5	Recycling of concrete	577
20.6	Recycling of concrete from pre-cast operations	583
20.7	End uses (recycled concrete aggregate in ready- mixed concrete)	584
20.8	End uses of recycled concrete aggregate in other construction applications	586
20.9	Overall view	589
20.10	Sources of further information and advice	589
20.11	References	589

	<i>Index</i>	593
--	--------------	------------