

Mixing in Single Screw Extrusion

Martin Gale

 SMITHERS
iSmithers

C

ontents

Preface	1
1 The Need for Good Mixing in Single Screw Extrusion	3
1.2 Examples of Mixing Problems	9
1.2.1 Polyethylene Pipes and Cables.....	9
1.2.2 Blow Moulded Bottles.....	11
1.2.3 Chalk Filled Polypropylene Pipe.....	12
1.2.4 Blown Film	13
1.2.5 Industrial Blow Mouldings.....	13
1.2.6 Production Scrap Re-use	13
1.2.7 Agglomerates and Gels in Thin Extrusions.....	14
1.2.8 Transparent Polycaprolactone/SAN Blends	15
1.2.9 Decorative Wood Grain Effects	15
References	16
2 Dispersive and Distributive Mixing	17
2.1 Definitions and Illustrations.....	17
2.2 Dispersive Mixing.....	20
2.2.1 Dispersive Mixing Mechanisms	20
2.2.2 Dispersive Mixing of Additive Powders Such as Pigments.....	24
2.3 Distributive Mixing	29
2.3.1 Laminar Shear Flow Mixing	29
2.3.2 Measurement of Distributive Mixing Achieved by Laminar Shearing.....	32

2.3.3	Limitations of Lamina Flow Mixing	34
2.3.4	Eliminating Laminar Striations	36
	References	55
3	Measurement of Mixing	59
3.1	The Need for Measurement of Mixing	59
3.2	Striation Thickness Measurement	60
3.3	Agglomerate Measurement	61
3.3.1	Microscopy Examination of Thin Samples	61
3.3.2	Agglomerate Count for Blown Film	62
3.3.3	Screen Pack Filtration Test	62
3.4	Influences of Mixing on Product Properties	68
3.5	Preparation of Thin Sections for Optical Microscopy Assessment.....	69
	References	69
4	Single Screw Extruder Stages: Effects on Mixing	71
	References	75
5	Pellet Handling: A Source of Variable Composition	77
5.1	Introduction	77
5.2	Hopper Design	78
5.2.1	Mass Flow Hopper	78
5.2.2	Non-mass Flow Hopper	79
5.2.3	Round Hoppers	80
5.2.4	Square and Rectangular Hoppers	81
5.2.5	Ledges and Corners	81
5.3	Composition Variations	82
5.3.1	Example 1	82
5.3.2	Example 2	82
5.3.3	Example 3	82

5.3.4	Other Systems	83
5.4	Measurement of Particulate Properties	84
5.4.1	Hopper Flow Tests.....	84
	References	85
6	Solids Conveying in the Feed/Transport Zone	87
6.1	Smooth Feed Zones	87
6.2	Grooved Feed Zones.....	90
6.3	Particulate Friction Measurements.....	96
6.4	Friction in the Feed Zone.....	99
	References	100
7	Melting.....	101
7.1	Melting Mechanism.....	101
7.2	Variations in Melting Rate.....	103
7.3	Solids Bed Break-up.....	105
7.4	Melting Devices	107
7.5	Barrier Flight Melting Screws	115
7.5.1	The Barrier Screw Concept	115
7.5.2	Maillefer Barrier Screw	117
7.5.3	North American Barrier Screws	118
7.5.4	Combined Barrier Screws and Grooved Feed Zones.....	123
7.5.5	Barrier Screw Developments	124
7.6	Other Melting Screws	125
7.6.1	Double Wave Screw	125
7.6.2	Barr Energy Transfer Screws	126
7.6.3	Stratablend Mixing Screw	126
7.6.4	Shear-Ring Screw	127

7.7	Barrier Flight Screws <i>versus</i> Conventional Screws	127
	References	131
8	Screw Channel Mixing and the Application of Mixing Sections	135
8.1	Striations: Their Formation and Mixing in the Screw Channel	135
8.2	Mixing During Melting	137
8.3	Mixing in the Melt Filled Screw Channel	137
8.4	Residence Time Distribution (RTD).....	144
8.4.1	Concentration Smoothing	147
8.4.2	Variation of Residence Time with Channel Position.....	147
8.4.3	Implications of Pressure/Drag Flow Effects	147
8.5	Mixing Sections	148
8.5.1	Maddock Mixer.....	148
8.5.2	Pins and Slots.....	149
8.5.3	Mixer Evaluation Using an Independent Drive.....	152
	References	164
9	Interacting Rotor/Stator Mixers	167
9.1	Overview	167
9.2	Turbine Mixing Heads.....	168
9.2.1	Stanley (ICI) Mixer	168
9.2.2	Other Turbine Mixers	170
9.3	Woodroffe Key Slot Mixers	171
9.3.1	Gerber (Metal Box) Mixer	171
9.3.2	Renk (Barmag) Mixer	172
9.4	Rounded Cavity Mixers.....	176
9.4.1	Rapra Cavity Transfer Mixer	176
9.4.2	Reifenhauser Staromix	184
	References	186

10	Floating Ring Mixing Devices	189
10.1	Introduction	189
10.2	Injection Moulding Check-ring Mixers.....	189
10.3	Adaption of the Check Ring Mixer to Extrusion	193
	References	196
11	Static (or Motionless) Mixers	197
11.1	Mixing Mechanism.....	197
11.2	Static Mixers Used in plastics extrusion	197
11.2.1	Helical Mixers	198
11.2.2	Honeycomb Mixers	199
11.3	Application in Heat Exchangers	200
11.4	Disadvantages.....	200
	References	202
12	Incorporation of Liquid Additives and Dispersions by Direct Addition	203
12.1	Viscosity Differences.....	204
12.2	Incorporating Liquid Additives	204
12.3	Some Examples of Liquid Injection Processes	208
12.3.1	Polybutene in Pallet-wrap and Silage-wrap Film	208
12.3.2	Injection of Liquid Colours (General)	208
12.3.3	Wire Insulation Colouring	209
12.3.4	Fibre Extrusion	213
12.3.5	Skin Colouring Pipes and Profiles.....	214
12.3.6	Crosslinking Polyethylenes.....	216
12.3.7	Silicone Lubricant Injection	220
12.3.8	Extrusion Foaming.....	220
	References	227

13	Dispersive Mixing of Fillers and Pigments	229
13.1	Formation of Agglomerates	229
13.3	Starved Feeding to Avoid Agglomerate Formation	234
13.4	Dispersive Mixing Using Polymer Powders	239
13.5	Dispersive Mixing Using Polymeric Waxes	239
	References	242
14	Dispersive Mixing Applied to Polymer Blending.....	243
14.1	Polymer Blends	243
14.2	Polymer Scrap.....	246
14.3	Polymer Waste	246
14.4	Blending Immiscible Viscous Fluids	246
14.5	Polymer Blending Mechanisms in a Single Screw Extruder	250
14.6	Break-up of Fibrils into Droplets	252
14.7	<i>Polymer Blending in Single Screw Extrusion: Overall Mechanism.....</i>	<i>254</i>
14.8	Mixing by Controlled Continuous Chaotic Advection	257
14.9	Blending Mixed Polymer Waste: Comparison of Twin Screw and Single Screw Extruders.....	259
14.10	Elongational Flow Mixing	261
14.11	<i>Elimination of Gels.....</i>	<i>262</i>
	References	263
15	Compounding with Single Screw Extruders.....	269
	References	270
	Appendix – Preparation of Microtome Sections for Assessment of Dispersive and Distributive Mixing	273
	Flattening Sections.....	273

Trimming the Block.....	274
Flattening the Rolled Sections.....	276
Holey Sections.....	276
Brushing Flat.....	276
Distortion.....	276
Washing and Mounting.....	277
Abbreviations.....	279
Index.....	281