

Axiom **polymers**™
Materials for a sustainable future

1. Intro to Axion
2. Shape of Automotive Economy
3. Future vision

Keith Freegard
Marketing Director
sep 2015

What Axion Polymers does:-

- Fully Integrated Materials Resource Recycling
 - End-of-Life Vehicles & WEEE
- ELV Collection – CarTakeBack
- De-pollution – ATFs
- Metals Recycling – S Norton
- ASR sorting process – SWAPP plant
- Plastics refinery – Salford plant

**“We ‘Close-the-Loop’ for
automotive & electronic plastic”**

'Above Ground' Mined Materials

UK - 30 million cars

Complex Feedstock

In 2022, an average car comprised some 1022 kg

Average ELV 1022 kg

Metal 765 kg

Iron 725 kg / Aluminium 35 kg / Copper 10 kg / Other metals 5 kg

Sand (mostly of mineral origin) 45 kg

Plastic 55 kg

55kg

Textile and fibres 55 kg

Glass 25 kg

Tyres 30 kg

Battery 13 kg

Liquids 14.2 kg

Oil 4.5 kg / Petroleum and diesel 5 kg / Fuel tank 5 kg / Brake fluid 0.4 kg / Windscreen washer fluid 1 kg

Modern Materials Mix

Vehicles are made from increasingly higher-value materials and contain numerous additional components:

- airbag,
- Catalytic converter,
- air conditioning
- electronic steering
- Infotainment
- etc.

VW Golf VII - 2014

$\frac{3}{4}$ of the material share of the Golf is metal.

235 kilos !

End of Life Journey for Cars

- Collection – Take-back schemes
- De-pollution + parts recovery – ATF's
- Shredding for Metals Recycling
- Post Shredder Treatment – PST
 - Plastic
 - Aggregates
 - SRF – Solid Recovered Fuel
- Plastics Refinery + Compounding

De-Pollution ATF

A large pile of crushed and shredded cars at a recycling facility. The cars are in various colors, including blue, red, and silver, and are completely mangled. The background shows a cloudy sky. A blue banner with yellow text is overlaid on the image.

2 million ELV's/yr.

Shredder Infeed - Raw Material Resource

Primary Processing

ASR – Light Fluff

750 KTpa

Axion Polymers SWAPP

PST Outputs

Axionrecycling

DATE: 23/2/11

~400 KPa

10cm 20cm

Automotive Plastic
Concentrate from SWAPP1

SWAPP2 – New Plant

Clean Mixed Plastic Chip

Axion Polymers Salford

Advanced polymer recycling

Axion Polymers Salford process

20+ separation steps in full process

Output Product

- **Axpoly®**
- Polystyrene, polypropylene, ABS resin compounds,
- for injection moulding & extrusion

Axpoly r-PP

Doc ref. MS05 r-PP5* 1000. Issue ref. 3

Product Information Sheet

AXPOLY®

r-PP51 1000 Black copolymer polypropylene resin grade

Description:

Axpoly® r-PP5* 1000 polypropylene is a high performance polymer made from recycled automotive materials. The polymer has tightly controlled physical properties to meet the specific needs of end user applications such as moulded parts for motor vehicles.

Environment:

Produced from 100% post industrial raw materials, this product fits closely with our other Axpoly® recycled resin grades and offers the same set of user benefits, including:

- Drop-in replacement for virgin resin

Quality Tested

- BS 9001 – ISO materials testing
- REACH & RoHS compliant
- Consistent / Confident / Regular

Auto Headlamp moulding – filled PP

UK Retail Product Range

Auto air vent moulding – Axpoly PP51

So... a Question....

flat

healthy

‘What shape is the plastics recycling industry in for End-of-Life Vehicle sector?’

vibrant

struggling

Automotive Circular Economy

Multiple Ownership

Average Lifetime
13 Years

Market Demand Challenge

Installed Technology Infrastructure

Existing Laws:-

- Landfill Tax increases – GBP £80 / tonne
- **Producer Responsibility** – ‘Polluter Pays’
- **ELV** – 95% Jan 2015 targets (10% recovery)
- Vehicle Recyclability 2003 – must be 95%
- ECO design guidelines
- European Waste Hierarchy:-
 - Reduce / Re-use / Recycle / Recover

Product Lifecycle Dynamics

Product Type	Working Lifetime	EoL Fiscal Responsibility
Plastic Packaging	6 days - 6 months	Supply Chain Share
WEEE	6 mths – 16 yrs	Branded OEM's
ELV	13 years average	Why?

“Why Bother?”

Compare 2 Bumpers....

Which Bumper is ‘best’?

- Simple design,
- Mono-material,
- Unpainted finish,
- Releasable fixings
- OR a ‘*monstrous hybrid*’

.....ask the Recycler!

The 3E's of Vehicle Design

Sustainable Product design must be:-

- Economic,
- Environmental and..
- Enable...

a long-term, circular flow of materials.

JLR – Range Rover Global Warming Potential

Vehicle Manufacturers

- Sustainable Sourcing as part of Corporate 'Plan'
- Materials supply - risk reduction
- Low Carbon Impact: 30-50% of virgin
- Enhance consumer product appeal
- Cost Savings – (often 10-20% lower)
- Insulated from Oil Price volatility

Carbon Footprint – Recycling Process

ATF

Shredder

PST

Plastic Sep'n.

Compound

Lower Carbon Impact

Figure 5 LCA study results

Price Volatility

Historical Resin Prices

Resin: PS: PS General Purpose

Circular Materials Economy

RICOH Printers – Comet Circle

- Intelligence-based closed-loops
- Producers 'lifetime-linked' to products
- Monitor to optimise replacement time
- End-of-Life Collection:—
 - ordered / tracked / controlled
 - streamed by brand / design / model
- Knowledge based sorting
 - remanufacture or recycle
- High Yields of High Value materials

Repeat the Question....

‘What shape is the plastics recycling industry in for the automotive sector?’

Still mostly linear,
but with early signs
of ‘circularity’

Low Carbon Vehicle - 2015

- Height – less than 1 metre = ‘LOW’
- Dominant Material = ‘Carbon’

Thank you for listening

- Keith Freegard
- Director of Marketing

Axion Polymers
Tenax Road
Trafford Park
Manchester
M17 1JT

Tel: +44 (0)161 737 6124
Fax: +44 (0)161 925 9761

kfreegard@axionpolymers.co.uk
