
PLASTINUM®
Innovative gas solutions
for the plastics industry.

Making our world more productive

02 PLASTINUM

Pressure in plastics.

Optimisation potential in focus

Demand for plastics continues to expand across a hugely diverse range
of markets from packaging and construction through automotive
and electronics to white goods and healthcare. As the plastics market
expands and diversifies, it faces a growing number of challenges.
Climate mitigation, for instance, is pushing manufacturers to reduce
or – even better – eliminate the use of HFCs, HCFCs and hazardous
chemicals.

At the same time, competitive pressures and globalisation are calling
for faster cycle times, lower energy consumption, more economical use
of raw materials and reduced scrap rates. Customer expectations
around material strength and surface quality are also rising. In many
applications, new lightweight materials and high-tech composites
are replacing metals – especially in industries such as aerospace and
automotive. In this challenging environment, manufacturers are
keen to explore optimisation potential across the entire process flow.

Versatile and essential role of gases

Industrial gases play an indispensable role in a number of process steps
in plastics manufacturing. They are used, for instance, as a blowing
agent for extrusion and polyurethane foaming, as a pressure medium
for gas injection moulding (GIM) and as a cooling agent for hotspots.
Other typical applications include the cleaning of moulds and plastic
parts, inerting, tank blanketing, EB & UV curing and tyre curing. Gases
can also be found in downstream applications such as deflashing,
emissions control or cryogenic grinding of plastics. Specialty gases are
used to calibrate lab instruments for tests and analytics.

Particularly in the case of advanced processes such as GIM, foaming,
spot cooling and cleaning, gas-enabled technologies can improve
productivity and quality while reducing scrap rates, and thus contribute
to your bottom line. Temperature control and cleaning applications
can help meet rising demand for material strength and surface quality,
while foaming processes are paving the way for the next generation
of lightweight materials. In addition, ozone-friendly gases with low GWP
help demonstrate an active sense of corporate social responsibility
by replacing harmful chemicals and contributing to climate mitigation.

“As a comparatively small company,
innovation is key in such a
competitive environment. This joint
research and development alliance
with Linde gives us an early-adopter
advantage that puts us at least one
year ahead of the field.”

Dietmar Engel, MD at Engel Formenbau und
Spritzguss GmbH, German plastics specialist in
conventional injection moulding and GIM pioneer.

03PLASTINUM

The role of gases in the plastics industry.

Recycling
 → Cryogenic grinding (N₂)

Polyurethane foaming
 → PLASTINUM® Foam P (CO₂)

Analysis and control
 → HiQ® specialty gases

Tools and maintenance
 → CRYOCLEAN® dry ice cleaning
(CO₂)

 → Welding gases, e.g. CORGON®

Secondary treatment
 → HiQ specialty gases for PVD/CVD
 → Inerting for UV/EB curing (N₂)
 → Fluorination
 → CRYOCLEAN snow (CO₂)
 → Deflashing (N₂/CO₂)

Injection moulding
 → PLASTINUM GIM (N₂/CO₂)
 → PLASTINUM Temp for mould
tempering (CO₂)

 → Inerting of mould cavities and
hoppers (N₂)

Extrusion foaming
 → PLASTINUM Foam E (CO₂)

The environmentally friendly option
Carbon dioxide (CO₂) is used across a broad spectrum of industrial applications, plastics included. Like all gases, it must be stored and used
correctly and safely – and this calls for specialist knowledge. We have developed a package of dedicated product stewardship services, which
includes education and consulting, to support you in the safe handling and use of this gas. Committed to mitigating the effects of climate
change, we seek to minimise our carbon footprint by recycling CO₂ instead of generating new streams of this gas. Consequently, around 80%
of the CO₂ that we supply comes from chemical processes where the CO₂ occurs as a by-product – such as ammonia synthesis or ethylene
oxide production. And the remaining 20% of the CO₂ we deliver originates from natural sources.

04 PLASTINUM

Our innovative PLASTINUM® portfolio is designed for reliability,
bringing you productivity, speed and environmental gains. Not only
does it accelerate cycle times, it also enhances product quality and
lowers scrap rates. The following gives you an overview of just some
of the highlights of our PLASTINUM family.

PLASTINUM GIM C

GIM often relies on high-pressure nitrogen gas to shape a hollow or
channel in a moulded plastic part. Our PLASTINUM GIM C portfolio takes
efficiency to the next level by replacing nitrogen (N₂) with carbon
dioxide (CO₂). While matching the heat removal capacity and cycle
times of water injection moulding, carbon dioxide does not leave
any moisture on the products or mould, thus eliminating an additional
drying step in the fluid injection cycle. In addition, it has a higher
density and specific thermal capacity than nitrogen, which means it
accelerates cycle times by as much as 30 percent.

PLASTINUM® highlights.

Infrared picture shows the temperature of a refrigerator handle 16 seconds after
opening the mould. With carbon dioxide (right), the part cools down faster than
with nitrogen (left).

PLASTINUM Temp

This solution gives you advanced temperature control in plastics
processing using liquid CO₂. It is ideal for areas of injection-moulded
products that cannot be accessed with standard water cooling
channels. Our sophisticated PLASTINUM Temp S temperature control
solutions can access these “hotspots” and ensure uniform cooling
with up to 50% faster cycle times. And our PLASTINUM Temp D
variothermic temperature control technology is an effective way
of enhancing surface quality with accurate reproduction of the
mould surface.

PLASTINUM Foam E

In many plastic foaming applications, carbon dioxide is an attractive
alternative to conventional blowing agents, especially if low densities
and a high level of homogeneity are required. However, accurate
metering of liquid carbon dioxide is a challenge. Our PLASTINUM Foam E
portfolio was designed specifically to resolve this metering challenge.
Our proven high-pressure gas supply and metering systems respond
extremely quickly to changing counter-pressures to keep the mass flow
of carbon dioxide constant for uniform, predictable foaming results.

Car headlight housing produced using PLASTINUM Temp S technology

05PLASTINUM

Extruded polystyrene boards produced using PLASTINUM Foam E technology

CRYOCLEAN snow

CRYOCLEAN® snow is our environmentally friendly process for
cleaning plastic parts prior to painting. It is based on liquid carbon
dioxide and compressed air. Unlike conventional cleaning methods
such as power washing or cleaning with volatile organic compounds,
CRYOCLEAN snow does not release any chemical solvents and it
does not leave any residue. Similarly, CRYOCLEAN snow eliminates
water drying and limescale problems, thus accelerating cycle
times considerably.

End-to-end high-pressure gas solutions

We have many years of experience in the development and
delivery of innovative gas-enabled solutions tailored to the needs
of the plastics industry to ensure the best possible results. We
jointly developed our PLASTINUM high-pressure gas equipment,
for instance, with Maximator, a leading supplier of high-pressure
testing, hydraulic and pneumatic systems.

Reflecting state-of-the-art German engineering, our PLASTINUM
technology package is built around our family of cost-effective,
high-pressure gas supply and process solutions for both nitrogen
and carbon dioxide including:

 → Pressure boosters (PRESUS) – supply high-mass-flow liquid CO₂
or N₂ at constant high pressures

 → DSD 400/500 inert gas metering devices – ensure accurate mass
flow for extrusion and PU foaming and foam injection moulding

 → Pressure control units – set and maintain the required pressure
of gas during GIM processes

Our end-to-end offering includes tailored gas supply solutions based
on the mode best suited to your volume needs, a large pool of test
equipment for customer trials plus global service delivery capabilities.

Cleaning treatment of LECHUZA® garden planters with CRYOCLEAN snow prior
to painting

06 PLASTINUM

State-of-the-art gas supply and process
equipment. The right gas flow at the right
pressure.

PRESUS N/C high-pressure boosters

Benefits
 → Fast commissioning
 → Easy installation
 → Low energy consumption
 → High reliability due to redundancy

design

DSD metering devices for CO₂ foaming

Benefits
 → Accurate and stable mass flow even under

extreme climate conditions
 → Automated and prompt reaction to process

fluctuations

Pressure control units for GIM

Benefits
 → Precise pressure control for stable GIM

process and high-quality results
 → Easy and flexible adaptation of production

parameters

07PLASTINUM

Partner of choice.

Linde is the partner of choice for plastics producers looking to
exploit the full optimisation potential of gas-based technologies in
plastics manufacturing. Using our Value Tool, we will advise you
on the customised technology package that works best for your
processes. This will include everything from the optimum gas and
delivery mode through supply and process equipment to training and
servicing. Our experts will explain how gas-enabled innovations
can be implemented in your current process flow to ensure the highest
possible efficiency and quality improvements.

For more information, please visit www.linde-gas.com/plastinum
or send an email to plastics.rubber.team@linde.com

“ To align with the Montreal Protocol
and following extensive evaluations,
we selected Linde to supply our high-
pressure gas solution. Linde helps us
meet our corporate responsibility goals
and also outperformed the competition
in terms of stability and accuracy,
aftersales service and general running
costs.”

Liu Ming, General Manager at Wuzhou Beijing Foam
Plastics Co., Ltd., a leading manufacturer of EPS
and XPS in China. Its vision is to actively contribute
to energy savings and a green China.

Quality control of refrigerator handles confirms the high process reliability
of PLASTINUM GIM C.

26
62

9_
LC

S_
02

17

Linde GmbH
Gases Division, Dr.-Carl-von-Linde-Strasse 6–14, 82049 Pullach, Germany
Phone: +49 89 7446 0, plastics.rubber.team@linde.com, www.linde-gas.com/plastinum
Linde is a company name used by Linde plc and its affiliates. The Linde logo, the Linde word, CORGON; CRYOCLEAN, HIQ, PLASTINUM and PRESUS are trademarks or registered trademarks of
Linde plc or its affiliates. LECHUZA® is a registered trademark of Brandstätter Group. Copyright © 2017. Linde plc.

