

INSTYTUT MECHANIZACJI BUDOWNICTWA I GÓRNICICTWA SKALNEGO

02-673 Warszawa, ul. Racjonalizacji 6/8, tel./fax : 22 843 73 71
tel.: 22 843 02 01 w. 460; e-mail: d.kukielska@imbigs.pl; www.imbigs.pl

NTI sp. z o.o. Nowoczesne Techniki Instalacyjne
ul. Portowa 1, 67-200 Głogów; tel. 76 833 37 50, 76 835 29 02
fax 76 835 35 93; e-mail: biuro@nti.com.pl

TECHNOLOGIA ZAGOSPODAROWANIA ODPADÓW KOMUNALNYCH W KRUSZYWA LEKKIE

Rzeczpospolita
Polska

Unia Europejska
Europejski Fundusz
Rozwoju Regionalnego

www.imbigs.pl

INFORMACJE WSTĘPNE

KRUSZWO LEKKIE jest to kruszywo pochodzenia mineralnego, o gęstości nie większej niż 2000 kg/m³ lub gęstości nasypowej w stanie luźnym nie większej niż 1200 kg/m³.

Kruszywa lekkie są wykorzystywane zarówno w postaci niezwiązanej (w zastosowaniach geotechnicznych, izolacjach termicznych, do budowy nasypów, wymiany gruntów słabonośnych, itp.), jak i w wyrobach budowlanych, głównie betonowych, dla poprawy takich właściwości użytkowych jak zwiększenie izolacyjności, zmniejszenia masy obiektów budowlanych, pochłanianie hałasu, itp.

Opracowany w IMBiGS proces otrzymywania nowego rodzaju kruszyw lekkich polega na przeprowadzeniu syntezy termicznej co najmniej trzech różnych surowców odpadowych, w tym osadów ściekowych jako jednego z głównych składników.

Otrzymany w ten sposób materiał budowlany jest produktem w pełni ekologicznym, jego struktura, wytworzona na bazie związków krzemianowych, jest analogiczna z występującą w minerałach naturalnych. Kruszywo nie reaguje w środowisku naturalnym, nawet po rozdrobnieniu, podczas eksploatacji nie są uwalniane żadne substancje chemiczne.

Technologia ta umożliwia unieszkodliwienie substancji niebezpiecznych, w tym związków metali ciężkich, zawartych w osadach ściekowych oraz pozostałych użytych surowcach odpadowych, poprzez wbudowanie ich w sposób trwały i nieodwracalny w strukturę krystaliczną kruszywa.

Technologia jest całkowicie bezodpadowa.

Podstawowy cel technologii to zagospodarowanie odpadów, które dotychczas uznawano za trudne do wykorzystania w znanych technologiach ze względu na istotne przeciwwskazania, dotyczące:

- granulacji (zwykle drobna),
- zawartości niepożądanych zanieczyszczeń, zawartości substancji niebezpiecznych.

Proponowane rozwiązanie spełnia kilka funkcji:

- jest wydajnym sposobem produkcji kruszywa lekkiego o właściwościach umożliwiających zastosowanie w szerokim zakresie w budownictwie ogólnym, drogowym, hydroponice,
- może być alternatywną metodą termicznego unieszkodliwiania i zagospodarowania osadów ściekowych,
- umożliwia zagospodarowanie wielu drobnoziarnistych odpadów mineralnych, w tym także pyłów i mułów zawierających związki metali ciężkich oraz zanieczyszczenia organiczne.

ZAKRES ZASTOSOWANIA TECHNOLOGII

Metoda umożliwia jednoczesne zagospodarowanie osadów ściekowych i unieszkodliwienie odpadowych surowców mineralnych, które w dotychczasowych technologiach nie znajdowały zastosowania.

Osady ściekowe są wykorzystywane w identycznej postaci, w jakiej były deponowane na lagunach, to znaczy zagęszczone wyłącznie metodami mechanicznymi, bez stosowania procesu osuszania.

Krzemionka używana w procesie jest odpadem (ziarna <0,063 mm) powstającym podczas produkcji kruszyw naturalnych i niewykorzystywanym gospodarczo (wyłącznie składowanym), ze względu na wielkość ziarn. Można także wymiennie zastosować muły zawierające krzemionkę jako składnik główny, w tym muły, np węglowe.

Popioły lotne ze spalarni odpadów komunalnych i z elektrociepłowni spalających paliwa konwencjonalne, w tym kwalifikowane jako niebezpieczne.

Stłuczka szklana, odpad komunalny, pozyskiwany od zakładów zajmujących się sortowaniem odpadów, również odpady szklane zawierające zanieczyszczenia (np. szyby samochodowe, bezrętciova stłuczka ze źródeł światła, szkło budowlane).

Proponowana termiczna metoda stabilizuje związki metali ciężkich, obecne w surowcach wejściowych. W procesie syntezy kruszywa lekkiego zostają one wbudowane w strukturę powstającego spieku w sposób trwały, tworząc krzemiany – w sposób analogiczny, jak ma to miejsce w naturalnych minerałach. Nie istnieje, niebezpieczeństwo ich wymywania, migracji do otoczenia, nawet podczas rozkruszania lub obróbki metodami mechanicznymi.

Produktem końcowym przedstawionej metody jest produkt handlowy – lekkie kruszywo, stabilne w czasie przechowywania i stosowania. Jego właściwości są analogiczne do właściwości keramzytu, otrzymanego z naturalnej gliny pęczniejącej.

ZALETY TECHNOLOGII

- Efekt ekologiczny – zagospodarowanie odpadów uciążliwych dla środowiska.
- Efekt ekonomiczny – wytwarzanie kruszywa lekkiego to możliwość uzyskania przychodu, związanego z jego sprzedażą oraz z opłatami za przyjęcie odpadów do utylizacji (np. osadów ściekowych, pyłów zawierających substancje niebezpieczne).

WSTĘPNA ANALIZA MOŻLIWOŚCI WDROŻENIA TECHNOLOGII PRODUKCJI KRUSZYW LEKKICH Z ODPADÓW W PRAKTYCE PRZEMYSŁOWEJ

- Surowce używane w produkcji kruszyw sztucznych wg technologii IMBiGS są powszechnie dostępne. Są to materiały odpadowe, których przyjęcie do procesu unieszkodliwiania wiąże się także w niektórych przypadkach z pozyskaniem dodatkowych funduszy.
- Surowce do produkcji kruszyw sztucznych w większości przypadków nie wymagają dodatkowej kosztownej przeróbki.
- Obecny stan techniki umożliwia realizację inwestycji, nie oddziałującej negatywnie na środowisko.
- Produkt końcowy, kruszywo lekkie, jest materiałem budowlanym poszukiwanym na rynku, a wiele możliwości jego zastosowania minimalizuje zagrożenie braku popytu na produkt.

Technologia jest przeznaczona dla szerokiej grupy odbiorców, ze względu na fakt, że w efekcie utylizacji materiałów odpadowych uzyskujemy produkt handlowy do powszechnego stosowania w budownictwie. Grupa potencjalnych odbiorców może obejmować:

- Podmioty wytwarzające lub posiadające przynajmniej jeden z materiałów odpadowych stosowanych w technologii (również gminy).
- Podmioty zajmujące się unieszkodliwianiem, co najmniej jednego materiału odpadowego, stosowanego przy produkcji tego typu kruszyw sztucznych.
- Firmy produkujące wyroby budowlane (np. betony lekkie).
- Firmy pragnące rozszerzyć własną działalność biznesową.

Technologia ta jest atrakcyjna dla każdego z wymienionych podmiotów, ponieważ w zależności od potrzeb może być realizowana z różną wydajnością, od instalacji przyzakładowych do dużych przemysłowych linii.

Opracowana w Instytucie technologia całkowicie eliminuje niedogodności związane z innymi technologiami zagospodarowania odpadów komunalnych, a jej główną zaletą jest korzystne ekonomicznie zagospodarowanie potencjalnie szkodliwych odpadów w postaci ekologicznie bezpiecznego produktu do powszechnego stosowania.

KATALOG PODSTAWOWYCH RODZAJÓW KRUSZYW PRODUKOWANYCH WG TECHNOLOGII IMBIGS W ZALEŻNOŚCI OD ZASTOSOWANYCH SUROWCÓW DO ICH PRODUKCJI

KRUSZYWO FRAKCJI 10/16 Z DODATKIEM ODPADÓW Z PROCESÓW TERMICZNYCH

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,58 [g/cm ³]
NASIĄKLIWOŚĆ	15,35 [%]
WYTRZYMAŁOŚĆ NA MIAŻDŻENIE [MPa]	2,6
MROZOODPORNOŚĆ	0,3
PROMIENIOTWÓRCZOŚĆ	F1 = 0,52 / F2 = 64,2
WYMYWALNOŚĆ	W NORMIE[E1]

MOŻLIWE ZASTOSOWANIE.

Podbudowa i wypełnienie pod rury drenarskie (drenaż budynków)
 Izolacja podłóg na gruncie.
 Izolacja stropów i stropodachów
 Redukcja obciążeń na grunt, skarpe.
 Budowa lekkich nasypów na podłożach o niskiej nośności.
 Prefabrykаты, ekrany dźwiękochłonne, cegły i pustaki
 (W tym przypadku możemy w bardzo szerokim zakresie kształtować właściwości wyrobu końcowego w zależności od właściwości kruszywa.
 Betony lekkie, z zastosowaniem kruszyw lekkich o niskiej gęstości.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „w normie” oznacza : spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO FRAKCJI 2/4 KRUSZYWO OGÓLNEGO STOSOWANIA

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,32[g/cm ³]
NASIĄKLIWOŚĆ	32,47 %
MROZOODPORNOŚĆ	0,8
PROMIENIOTWÓRCZOŚĆ	F1 = 0,29 / F2 = 52,3
WYMYWALNOŚĆ	W NORMIE

MOŻLIWE ZASTOSOWANIE.

Izolacja podłóg na gruncie.
 Izolacja stropów i stropodachów
 Redukcja obciążeń na grunt, skarpe.
 Betony lekkie, z zastosowaniem kruszyw lekkich o niskiej gęstości.
 Zaprawy.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „w normie” oznacza : spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO FRAKCJI 2/4 Z DODATKIEM ODPADÓW Z PROCESÓW TERMICZNYCH

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,31 [g/cm ³]
NASIĄKLIWOŚĆ	33,25 %
MROZODPORNOŚĆ	0,7
PROMIENIOTWÓRCZOŚĆ	F1 = 0,50 / F2 = 61,2
WYMYWALNOŚĆ	W NORMIE

MOŻLIWE ZASTOSOWANIE.

Izolacja podłóg na gruncie.
Izolacja stropów i stropodachów
Redukcja obciążeń na grunt, skarpe.
Betony lekkie, z zastosowaniem kruszywa lekkich o niskiej gęstości.
Zaprawy.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „w normie” oznacza : spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO FRAKCJI 10/16 O PODWYŻSZONEJ WYTRZYMAŁOŚCI

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,78 [g/cm ³]
NASIĄKLIWOŚĆ	5,39 %
WYTRZYMAŁOŚĆ NA MIAŻDZENIE	11,3 MPa
MROZODPORNOŚĆ	0,0
PROMIENIOTWÓRCZOŚĆ	F1 = 0,32 / F2 = 56,5
WYMYWALNOŚĆ	W NORMIE
PSV	67
LA	35

MOŻLIWE ZASTOSOWANIE.

Podbudowa i wypełnienie pod rury drenarskie (drenaż budynków)
Izolacja podłóg na gruncie.
Izolacja stropów i stropodachów
Redukcja obciążeń na grunt, skarpe.
Budowa lekkich nasypów na podłożach o niskiej nośności.
Betony lekkie, z zastosowaniem kruszywa lekkich o niskiej gęstości.
Budownictwo drogowe, warstwy wierzchnie.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „w normie” oznacza : spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO FRAKCJI 10/16 KRUSZYWO OGÓLNEGO STOSOWANIA

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,18 [g/cm ³]
NASIAKLIWOŚĆ	28,79 %
WYTRZYMAŁOŚĆ NA MIAŻDŻENIE	1,4 MPa
MROZODOPORNOŚĆ	0,5
PROMIENIOTWÓRCZOŚĆ	F1 = 0,39 / F2 = 63,2
WYMYWALNOŚĆ	W NORMIE

MOŻLIWE ZASTOSOWANIE.

Podbudowa i wypełnienie pod rury drenarskie (drenaż budynków)

Izolacja podłóg na gruncie. Izolacja stropów i stropodachów

Redukcja obciążeń na grunt, skarpe.

Budowa lekkich nasypów na podłożach o niskiej nośności.

Prefabrykaty, ekrany dźwiękochłonne, cegły i pustaki

(W tym przypadku możemy w bardzo szerokim zakresie kształtować właściwości wyrobu końcowego w zależności od właściwości kruszywa.

W przypadku materiałów izolacyjnych możemy wyeliminować dodatkową warstwę izolacyjną, co znacznie obniża koszty inwestycji.

Betony lekkie, z zastosowaniem kruszyw lekkich o niskiej gęstości.

Hydroponika.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „w normie” oznacza: spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO FRAKCJI 10/16 O OBNIŻONEJ GĘSTOŚCI

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,10 [g/cm ³]
NASIAKLIWOŚĆ	33,68 %
WYTRZYMAŁOŚĆ NA MIAŻDŻENIE	1,6 MPa
MROZODOPORNOŚĆ	0,2
PROMIENIOTWÓRCZOŚĆ	F1 = 0,30 / F2 = 55,8
WYMYWALNOŚĆ	W NORMIE

MOŻLIWE ZASTOSOWANIE.

Podbudowa i wypełnienie pod rury drenarskie (drenaż budynków)

Izolacja podłóg na gruncie. Izolacja stropów i stropodachów

Redukcja obciążeń na grunt, skarpe.

Budowa lekkich nasypów na podłożach o niskiej nośności.

Prefabrykaty, ekrany dźwiękochłonne, cegły i pustaki

(W tym przypadku możemy w bardzo szerokim zakresie kształtować właściwości wyrobu końcowego w zależności od właściwości kruszywa. W przypadku materiałów

izolacyjnych możemy wyeliminować dodatkową warstwę izolacyjną, co znacznie obniża koszty inwestycji.

Betony lekkie, z zastosowaniem kruszyw lekkich o niskiej gęstości.

Hydroponika.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „w normie” oznacza: spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

**KRUSZYWO FRAKCJI 10/14 O PODWYŻSZONEJ WYTRZYMAŁOŚCI
Z PRZEZNACZENIEM DO NAWIERZCHNI DROGOWYCH**

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,88 [g/cm ³]
NASIAKLIWOŚĆ	3,69 %
WYTRZYMAŁOŚĆ NA MIAŻDŻENIE	9,2 MPa
MROZOODPORNOŚĆ	0,0
PROMIENIOTWÓRCZOŚĆ	F1 = 0,30 / F2 = 57,5
WYMYWALNOŚĆ	W NORMIE
PSV	63
LA	32

MOŻLIWE ZASTOSOWANIE.

Podbudowa i wypełnienie pod rury drenarskie (drenaż budynków)

Izolacja podłóg na gruncie.

Izolacja stropów i stropodachów

Redukcja obciążeń na grunt, skarpe.

Budowa lekkich nasypów na podłożach o niskiej nośności.

Betony lekkie, z zastosowaniem kruszyw lekkich o niskiej gęstości.

Budownictwo drogowe, warstwy wierzchnie.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „ w normie” oznacza : spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO FRAKCJI 4/8 O OBNIŻONEJ NASIAKLIWOŚCI

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,28 [g/cm ³]
NASIAKLIWOŚĆ	2,38 %
WYTRZYMAŁOŚĆ NA MIAŻDŻENIE	6,8 MPa
MROZOODPORNOŚĆ	0,0
PROMIENIOTWÓRCZOŚĆ	F1 = 0,62 / F2 = 74,2
WYMYWALNOŚĆ	W NORMIE
PSV	68

MOŻLIWE ZASTOSOWANIE.

Podbudowa i wypełnienie pod rury drenarskie (drenaż budynków)

Izolacja podłóg na gruncie.

Izolacja stropów i stropodachów

Redukcja obciążeń na grunt, skarpe.

Budowa lekkich nasypów na podłożach o niskiej nośności.

Betony lekkie, z zastosowaniem kruszyw lekkich o niskiej gęstości.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „ w normie” oznacza : spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO FRAKCJI 20/25 Z DODATKIEM ODPADÓW Z PROCESÓW TERMICZNYCH

WŁAŚCIWOŚCI KRUSZYWA

GĘSTOŚĆ	1,22 [g/cm ³]
NASIAKLIWOŚĆ	22,27 %
WYTRZYMAŁOŚĆ NA MIAŻDŻENIE	1,4 MPa
MROZOODPORNOŚĆ	0,5
PROMIENIOTWÓRCZOŚĆ	F1 = 0,30 / F2 = 60,1
WYMYWALNOŚĆ	W NORMIE

MOŻLIWE ZASTOSOWANIE:

Podbudowa i wypełnienie pod rury drenarskie (drenaż budynków)

Izolacja podłóg na gruncie. Izolacja stropów i stropodachów

Redukcja obciążeń na grunt, skarpe.

Budowa lekkich nasypów na podłożach o niskiej nośności.

Prefabrykаты, ekrany dźwiękochłonne, cegły i pustaki

(W tym przypadku możemy w bardzo szerokim zakresie kształtować właściwości wyrobu końcowego w zależności od właściwości kruszywa. W przypadku materiałów izolacyjnych możemy wyeliminować dodatkową warstwę izolacyjną, co znacznie obniża koszty inwestycji.

Betony lekkie, z zastosowaniem kruszyw lekkich o niskiej gęstości.

„Wymywalność” oznacza wymywalność substancji niebezpiecznych, a „w normie” oznacza : spełnia wymagania Rozporządzenia Ministra Środowiska Dz.U. 2014 poz. 1800.

KRUSZYWO SZTUCZNE – Przekrój

SCHEMAT POSTĘPOWANIA PRZY REALIZACJI INWESTYCJI

I. Określenie lokalizacji inwestycji wg kryteriów:

- Dostępność surowców do produkcji kruszyw lekkich w odległości ekonomicznie uzasadnionej (osad ściekowy do 10 km, odpady mineralne i szkło do 50 km),
- Stali odbiorcy kruszywa na obszarze do 100 km,
- Potencjalni klienci do zagospodarowania dodatkowych grup odpadów (popioły, odpady drobnoziarniste),
- Odpowiednia infrastruktura do budowy linii produkcyjnej, w tym działka budowlana o powierzchni minimum 1,5 ha,
- Lokalizacja działki uwzględniająca zagrożenia dla środowiska (odory z instalacji, zagrożenie hałasem, emisja gazów po procesowych).

II. Analiza właściwości bazy surowcowej.

Określenie właściwości surowców oraz potencjalnych właściwości kruszyw na podstawie badań wstępnych wykonanych w skali laboratoryjnej. Opracowanie założeń technologicznych dla przyszłej produkcji (uwzględniając wydajność produkcji, rynki zbytu oraz rodzaj surowca do zagospodarowania).

III. Analiza ekonomiczna inwestycji uwzględniająca całkowite koszty budowy zakładu produkcyjnego, koszty eksploatacji, koszty wdrożenia oraz przychód z tytułu sprzedaży kruszywa oraz utylizacji odpadów.

Koszty będą uzależnione od wydajności linii technologicznej, kosztów energii, przynależności do stref ekonomicznych, założonej technologii produkcji kruszyw uwzględniającej właściwości zastosowanych surowców. Budowa linii do produkcji kruszyw lekkich angażuje podmioty z wielu branż. Wstępną decyzją dotyczącą realizacji całej inwestycji dotyczy dwóch aspektów:

- Możliwość pozyskania surowców do produkcji kruszyw sztucznych w pobliżu (odległości ekonomicznie uzasadnionej) przewidywanej do budowy instalacji.
- Możliwość wyprodukowania z w/w surowców kruszywa o właściwościach spełniających wymagania inwestora.

Powyższe informacje stanowiące założenia do procesu inwestycyjnego (określenie potencjalnych zasobów surowców dla wskazanej lokalizacji inwestycji, wykonanie prac badawczych w celu opracowania założeń technologicznych dostosowanych do lokalnych surowców, wykonanie badań produktu w celu określenia właściwości kruszywa lekkiego, przeprowadzenie ew. procesu optymalizacji właściwości kruszyw dla wymagań odbiorcy) to zadanie dla IMBiGS jako jednostki posiadającej największą wiedzę w zakresie technologii produkcji kruszyw lekkich wg własnego patentu.

IV. Opracowanie raportu środowiskowego uwzględniającego dla planowanej inwestycji głównie emisję hałasu i zanieczyszczeń gazowych.

V. Opracowanie projektu technologicznego uwzględniającego podstawowe założenia technologiczne.

Projekt technologiczny jest podstawą wykonania dokumentacji konstrukcyjnej i realizacji poszczególnych modułów linii oraz projektów i realizacji elementów budowlanych

(w tym instalacje zasilania w media). Dodatkowo należy zapewnić odpowiednie bezpieczeństwo ekologiczne inwestycji poprzez wyposażenie linii w urządzenia do oczyszczania gazów poprocesowych oraz do monitoringu emisji do otoczenia.

W powyższym obszarze IMBiGS dysponuje wiedzą lub współpracuje z podmiotami posiadającymi odpowiednie doświadczenie.

VI. Projekt budowlany potrzebny do otrzymania pozwolenia na budowę, uwzględniający w danym przypadku specyfikę instalacji technologicznej wg nowatorskiej technologii.

VII. Projekt wykonawczy budowlany uwzględniający zastosowane rozwiązania techniczne,

VIII. Prace budowlane, w tym produkcja urządzeń, przygotowanie placu budowy, prace ziemne, prace fundamentowe, wykonanie sieci zewnętrznych, prace przy konstrukcji budynku, montaż urządzeń, wykonanie sieci wewnętrznych, prace drogowe, prace wykończeniowe.

OCENA RYZYKA WDROŻENIA TECHNOLOGII

SŁABE STRONY TECHNOLOGII

- Konieczność uzyskania decyzji środowiskowej dla instalacji termicznego przekształcania odpadów, w tym przygotowanie operatu oddziaływania na środowisko.
- Konieczność pozyskania odbiorców nowego wyrobu.

MOCNE STRONY

- Duża dostępność surowców praktycznie na terenie całego kraju.
- Możliwość celowego zróżnicowania właściwości kruszyw dla przewidywanego zastosowania.
- Produkt całkowicie bezpieczny.
- Procesy technologiczne realizowane w ramach technologii produkcji kruszyw lekkich opierają się na sprawdzonych procesach technologicznych znanych w innych branżach produkcyjnych.
- Funkcjonujące na rynku firmy zajmujące się projektowaniem i produkcją urządzeń przeznaczonych do realizacji procesu produkcyjnego.
- Zrealizowana linia demonstracyjna do realizacji technologii w skali prototypowej.
- Technologia jest sprawdzona w skali przemysłowej (TRL-9).

WIDOK ZAKŁADU DO PRODUKCJI KRUSZYW
FIRMA NTI sp. z o.o.

WIDOK HALI PRODUKCYJNEJ
FIRMA NTI sp. z o.o.

**Polski
Produkt
Przyszłości**

2018

