

34 l Composites Review VII-IX 2014 www.composites.com.pl

Technologie

MGR INŻ. ELIGIUSZ SIDOR
MGR INŻ. MARCIN JĘDRZEJCZYK

F FC (foam fiber composite) to
ultralekki kompozyt (0,6-0,7
g/cm³) utworzony z mieszaniny
tworzywa termoplastycznego i

odpadów drewna, MDF lub innych odpa-
dów naturalnych. Niska waga kompo-
zytu FFC, ponad dwukrotnie mniejsza
niż WPC, wynika z jego komórkowej
struktury, osiągniętej poprzez jego spie-
nienie w procesie wytłaczania profili.
Ten kompozyt reprezentuje doskonałe
własności fizyczno-mechaniczne, które
powodują, że idealnie nadaje się do róż-
norodnych zastosowań, w szczególności
w budownictwie, do dekoracji wnętrz i w
meblarstwie.

Właściwości kompozytów FFC
W stosunku do wielu porównywal-

nych materiałów, będących aktualnie na
rynku, w tym także WPC, nowy materiał
kompozytowy FFC łączy w sobie wiele
zalet, w tym przede wszystkim:
• twarda i gładka powierzchnia

zewnętrzna będąca efektem techno-
logii spieniania metodą CELUKA,

• spienienie gwarantujące gęstość 0,6
- 0,7 g/cm³,

• łatwa obrabialność (tak jak drewna dla
wiercenia, frezowania, wbijania gwoź-
dzi, klejenia),

• możliwość bezpośredniego malowa-
nia, lakierowania i okleinowania,

• własności samogasnące,
• stabilność wymiarowa,
• odporność na wilgoć,

• dobra elastyczność w połą-
czeniu z możliwością gięcia
na gorąco,

• wysoka izolacyjność ter-
miczna i akustyczna,

• możliwość 100 % recyklin-
gu.

Opatentowana
receptura

Opatentowana receptura
jest rezultatem wielu lat badań
i doświadczeń. Zawartość PVC
w kompozycie może się zmie-
niać w zakresie od 50% do 75%
a zawartość materiałów odpa-
dowych w zakresie od 25%
do 50%. Za pomocą instala-
cji mieszalnikowej wszystkie
składniki receptury zostają
wymieszane. Dry-blend kom-
pozytu FFC zawiera PVC ze
stabilizatorami i odpowiedni-
mi środkami smarnymi, które
powodują odpowiednią płyn-
ność kompozytu oraz należy-
te pokrycie włókien materia-
łów odpadowych.

Ważnym elementem, który zasługuje
na uwagę w tej technologii, jest wytła-
czanie gotowego profilu bezpośrednio
z dry-blendu, bez przechodzenia przez
fazę granulacji materiału. Dzięki temu
proces produkcyjny jest prosty i tani i nie
dopuszcza do ewentualnej degradacji
włókien materiałów odpadowych zawar-
tych w kompozycie.

Mieszanka środków poru-
jących pozwala na przepro-
wadzenie procesu spieniania
i gwarantuje otrzymanie pro-
duktu o powierzchni twar-
dej i gładkiej oraz o struktu-
rze wewnętrznej w postaci
zamkniętych mikrokomó-
rek. Dzięki temu możliwe
jest osiągnięcie gęstości na
poziomie 0,6-0,7 g/cm³.

Bardzo istotne jest to, że
każdy producent może dys-
ponować specjalną sper-
sonalizowaną recepturą
materiału do wytłaczania.
Ze względu na ogranicze-
nia licencyjne nowy mate-
riał kompozytowy FFC nie
jest powszechnie dostępny
na rynku, a jego receptura
jest dostarczana wyłącznie
koncesjonowanym klientom
FRIUL FILIERE.

Wytłaczane profile otrzy-
mane w technologii FFC

do złudzenia przypominają drewno i z
powodzeniem mogą zastąpić stosowa-
ne powszechnie materiały drewnopo-
chodne. Technologia FFC wykorzystu-
jąca włókna naturalne jest też milowym
krokiem w rozwoju znanej od wielu lat
technologii WPC. Kompozyty FFC posia-
dają około 2-2,5 krotnie mniejszą gęstość
niż WPC i stąd otrzymywane wyroby są
znacznie lżejsze.

Wytłaczane kompozyty spieniane
FFC podbijają rynek WPC
Spieniane kompozyty WPC to milowy krok w rozwoju polimerowych kompozytów z mączką
drzewną. Mijają już 4 lata, odkąd firma FRIUL FILIERE opracowała i opatentowała technologię
spieniania materiału kompozytowego tworząc nową markę FFC (Foam Fiber Composite). Materiał,
który dzięki spienieniu uzyskał wiele ciekawych właściwości, jakich nie posiadały kompozyty WPC,
doczekał się już wielu ciekawych aplikacji nieosiągalnych wcześniej dla zwykłego WPC.

FFC skutecznie
zdobywa
zaufanie
producentów
stolarki
okiennej
i drzwiowej.

VII-IX 2014 Composites Review l 35www.composites.com.pl

Technologie

Wszystko to powoduje, że nowy
kompozyt termoplastyczny FFC jest ide-
alny do zastosowań w wielu różnych
sektorach przemysłu (budownictwo,
wykończenie wnętrz, meblarstwo i
inne) i umożliwia otrzymanie produktów
wysoce konkurencyjnych w stosunku do
innych materiałów obecnie używanych.
Materiał ten może z powodzeniem być
używany w miejsce: spienianego i litego
PVC, WPC, drewna czy też MDF.

Elementy systemów stolarki
okiennej i drzwiowej

Ze względu na swoje właściwości,
w tym dobrą izolacyjność termiczną i
akustyczną, stabilność wymiarową i niski
ciężar FFC skutecznie zdobywa zaufanie
producentów stolarki okiennej i drzwio-
wej. Produkowane z niego profile ram
doskonale nadają się jako elementy
współpracujące z elementami alumi-
niowymi lub jako niezależne elementy
strukturalne.

W celu zapewnienia odpowiedniej
odporności na czynniki atmosferyczne
profile mogą być wykonywane w tech-
nologii koekstruzji z warstwą twardego
PVC.

Elementy mebli
FFC wydaje się być wprost wymarzo-

nym materiałem do produkcji elementów
mebli i wyposażenia wnętrz. Kompozyt
FFC, posiadający wiele cech zarówno
naturalnego drewna, jak i materiałów
powszechnie stosowanych w meblar-
stwie, np. MDF czy płyty wiórowej, w

połączeniu z możliwościami projektowa-
nia detali, jakie daje technologia wytła-
czania, pozwala na wykonywanie zupeł-
nie nowych elementów konstrukcyjnych
mebli, jak lekkie zamknięte komorowe
profile i prowadnice, nogi puste w środku
czy nawet grube, komorowe blaty.

Deski tarasowe i podłogowe z FFC
Deski tarasowe z FFC dzięki spienieniu

materiału są nie tylko lżejsze ale łatwiej
obrabiają się przez cięcie czy wiercenie,
co ułatwia ich układanie. Zastosowanie
specjalnych technik wykańczania
powierzchni takich jak moletowanie,
szczotkowanie i druk rotograwiurowy
pozwoliło na uzyskanie produktu, który
– w przeciwieństwie do WPC – do złu-
dzenia przypomina naturalne drewno,
zarówno w wyglądzie jak i w dotyku.
Dodatkowe zastosowanie koekstrudo-
wanej warstwy zewnętrznej z twardego
PVC czyni produkt wyjątkowo odpornym
na czynniki zewnętrzne – deski te nie
zmieniają koloru, nie szarzeją, nie są też
podatne na działanie grzybów i pleśni.

Listwy przypodłogowe

Zrealizowanie listew przypodłogo-
wych z FFC dowiodło, że materiał ten ma
szansę skutecznie konkurować z MDF, z
którego jak dotychczas wykonywana jest
znaczna ilość listew przypodłogowych
oraz innych elementów wykorzystywa-
nych do dekoracji wnętrz. Okazuje się, że
mimo wyższej ceny FFC w stosunku do
MDF, jeśli porównywać cenę materiału za
kilogram, to koszt materiału zużytego do
wyprodukowania tej samej listwy z FFC
jest znacznie niższy. Jest tak dlatego, że
w przypadku profilu z MDF dużą cześć
materiału traci się przez obróbkę skra-
waniem natomiast produkcja z FFC jest
bezodpadowa. Możliwe jest ponadto
zaprojektowanie
kształtów niemoż-
liwych do wyko-
nania w techno-
logii obróbki skra-
waniem, jak np.
profile komorowe.
Wydaje się, że pro-

file z FFC w tym przypadku są idealnym
kompromisem pomiędzy listwami z MDF
a listwami z twardego PVC – łączą w
sobie cechy naturalnego drewna, jakie
posiada FFC i możliwości, jakie daje tech-
nologia wytłaczania.

Ściany domów do szybkiego
montażu

Nowością na światową skalę jest opra-
cowany przez FRIUL FILIERE kompletny
system domów do szybkiego montażu,
których podstawowym elementem kon-

strukcyjnym jest
profil komorowy
ściany o szerokości
600 mm wykona-
ny z FFC. Nowy
kompozyt okazał
się być materia-
łem idealnym do
tego zastosowa-

nia. Ze względu na spienioną strukturę
i dobrą izolacyjność termiczną wyko-
nane z niego ściany nie wymagają już
stosowania dodatkowego docieplenia,
zapewniają ponadto dobrą izolacyjność
akustyczną. Z drugiej strony, użycie do
produkcji odpadów drewna czy MDF
oraz spienianie (obniżające wagę profili)
pozwala na uzyskanie taniego produktu,
co jest podstawowym warunkiem powo-
dzenia tego typu projektów.

Panele ścienne i boazerie
Odrębną gamę zastosowań mate-

riału FFC™ stanowią panele ścienne i
boazerie. Wykonane z tego materiału

pokrycia ścian zapewniają
dodatkową izolacyjność ter-
miczna i akustyczną, jakiej nie
posiadają profile komorowe z
twardego PVC, a jednocześnie
dzięki odporności na wilgoć
mogą być stosowane również

w pomieszczeniach zawilgoconych, czyli
tam gdzie klasyczna drewniana boazeria
nie zda egzaminu.

 
FRIUL FILIERE w Polsce:

www.ipmtc.com.pl

Deski tarasowe
z FFC.

Profil
komorowy ściany
o szerokości
600 mm
wykonany z FFC.

Listwy
przypodłogowe
z FFC.

Odrębną gamę
zastosowań
materiału FFC™
stanowią panele
ścienne
i boazerie.

