
T oday, everything from
household products to complex
industrial parts is recycled,

and the use of recycled materials in
the manufacturing sector continues
to increase due to environmental and
economic benefits. Worldwide, the
recycling industry generates about
$200 billion in revenue. Ten percent of
this revenue is spent on research and
development for new technologies
that enable the recovery and reuse of
materials.

One of the recycling industry’s
challenges is recovering composite
parts — products that are made
up of different materials bonded
together. Parts made from a polymer
and a metal such as electrical cables,
vibration isolators, oil-well seals and
metal tracks with rubber pads contain
materials that can be valuable if they
are recovered and recycled (figure
1). For effective recycling, however,
composite parts first must be separated
into their individual components using

cost-effective processes that will not
deteriorate the value of the components
to be recycled.

Current technologies such as
incineration, pyrolysis and chemical
separation can be expensive and
unfriendly to the environment.
Additionally, these techniques may
not be able to recover the highest-value
material from the part. Cryogenic
liberation using liquid nitrogen (LIN)
is one such process that can recover
high value materials from multi-
component parts.

Principles of Cryogenic
Liberation Using Liquid
Nitrogen

The cryogenic liberation process
uses liquid nitrogen to cool composite
parts to cryogenic temperatures (down
to -320°F [-196°C] if necessary) to
facilitate the separation of individual
components. Because each component
will have a different coefficient of
thermal expansion, each component

will contract at a different rate as it is
being cooled. Additionally, elastomeric
components will embrittle as they are
cooled down past their glass-transition
temperatures, making them more
susceptible to fracturing. In many
cases, the differential contraction —
as a result of different coefficients of
thermal expansion in combination with
embrittlement — creates enough stress
to break the physical bonds between
the different components, leading to
their separation. (Coefficients of linear
thermal expansion for some common
materials are shown in table 1.)

In general, polymer materials have
much higher coefficients of thermal
expansion than metals. This suggests
that almost all composite materials
made up of metal bonded to rubber or
plastic can be successfully separated
using cryogenic liberation. However,
in practice, some combinations of
polymers and metals have proven
to be difficult to separate even
at liquid nitrogen temperatures.

RECYCLING COMPOSITE MATERIALS USING

By Svetlana Ivanova and Oscar Beteta, Air Products

Composite parts such as wires, circuit boards or plated pieces present unique challenges to

recyclers due to the mix of materials. Cryogenic processing using liquid nitrogen can help

recyclers recover more materials for reprocessing.

Liquid Nitrogen

Look into a tunnel freezer and
see technology that can be
used for cryogenic liberation of
composite materials.

Featured in the January/February 2016 issue of

COOLING
 P R O C E S S

CRYOGENIC SYSTEMS

While physical properties allow for
some predictability of separation
efficiency through cryogenic cooling,
experimental testing of composite
materials often is still required to
determine if the cryogenic liberation
process would be a viable solution
versus alternative recycling techniques.

Experimental Testing
The evaluation of cryogenic

liberation for a composite material
begins with a laboratory-scale test
where part samples are immersed
in liquid nitrogen to determine the
effectiveness of separation. Samples
are cooled to various cryogenic
temperatures to identify the optimal
operating temperature for the process.
The effect of cooling rate on the
separation efficiency also is analyzed
to determine the optimal cooling
method to be used during pilot testing.

Calorimetry then is performed on the
samples to determine specific heat
capacity, which is subsequently used
to obtain an initial estimate of liquid
nitrogen consumption for the process.

The next step to determine the
feasibility of the cryogenic liberation
process typically involves using

a commercially available piece of
cryogenic equipment to conduct pilot
testing. During pilot testing, special
attention is given to confirm the
separation efficiency at a large scale
as well as to optimize the overall
liquid nitrogen consumption. (This
includes houseline and equipment cool
down, liquid nitrogen consumption
during production mode and liquid
nitrogen consumption during
idling.) Depending upon desired
production rate, degree of separation
and operating temperature, several
cryogenic cooling systems are available
on the market. The most commonly
used systems are liquid nitrogen
immersion freezers and liquid nitrogen
tunnel freezers.

Immersion Freezers. Liquid
nitrogen immersion freezers provide
refrigeration to parts by conveying
them through a bath of liquid nitrogen.
Many types of immersion freezers
are available on the market and a
typical system is shown in figure 2.
In immersion freezers, the longer
the part is held in contact with the
liquid nitrogen bath, the colder the
part will be when it exits the freezer.
Hence, residence time is an important
parameter that can be regulated
through conveyor belt speed.

Consider, for example, a composite
part that requires cool down to an
average temperature of -100°F (-73°C)
to be separated into its individual
components. Based on calorimetry

TABLE 1. Linear Temperature Expansion
Coefficients of Common Materials

Product (10-6 m/(m K))*) (10-6 in/(in R))*)

ABS (Acrylonitrile Butadiene Styrene)
Thermoplastic 73.8 41

Aluminum 22.2 12.3

Copper 16.6 9.3

Ethyl Vinyl Acetate (EVA) 180 100

Hastelloy C 11.3 6.3

Iron, Pure 12 6.7

Nylon, General Purpose 72 40

Nylon, Type 6, Cast 85 47.2

Linear Temperature
Expansion Coefficient (α)

FIGURE 1. Many types of insulated wires can be treated with cryogenic liberation
using liquid nitrogen. Other materials that can be cryogenically treated include circuit
boards, metal/rubber weather stripping, plated plastics and composite parts.

*) m/m = meter per meter or in/in = inches per inches

measurements, the calculated residence time in liquid
nitrogen is 15 sec. Assuming the length of the liquid
nitrogen bath is 5 ft, then the conveyor belt needs to operate
at a speed of 5/15, or 0.3 ft/sec (20 ft/min) to allow all the
parts to reach the required exit temperature.

Conveyor belt loading, liquid nitrogen bath length and
conveying speed are three independent variables that need
to be balanced to achieve the desired production capacity
with the required residence time. It is important to highlight
that the liquid nitrogen bath needs to be sufficiently deep
for the part to be completely immersed within the bath. Full
immersion results in more uniform heat transfer throughout
the part, which provides more efficient separation.

Depending upon the specific heat capacity of composite
parts, typical operating liquid nitrogen consumption ratios
for an immersion freezer ranges from 1:1 to 3:1 (weight of
liquid nitrogen consumed per weight of parts processed).

Tunnel Freezers. Liquid nitrogen tunnel freezers

are another technique that can be used for cryogenic
liberation of composite materials. In this method, instead of
immersing parts in liquid nitrogen, the material is sprayed
directly onto the parts as they move along the length of the
tunnel freezer (figure 3).

One of the main advantages of tunnel freezers over
immersion freezers is the potential to significantly reduce
overall liquid nitrogen consumption. During immersion
freezing, only the latent heat of vaporization of liquid
nitrogen — the amount of energy absorbed by the liquid
nitrogen to evaporate to nitrogen gas — is used, which
is equivalent to 86 BTU/lb (199 kJ/kg) of refrigeration. By
contrast, tunnel freezers are designed to extract more of
the cooling capacity of liquid nitrogen by taking advantage
of both the latent heat of vaporization of liquid nitrogen
and the specific heat of cold nitrogen gas — the amount of
energy absorbed by the cold nitrogen gas to warm up close
to room temperature. By utilizing both of these cooling

FIGURE 2. Immersion freezers provide refrigeration to parts by conveying them through a bath of liquid nitrogen. In immersion
freezers, the longer the part is held in contact with the liquid nitrogen bath, the colder the part will be when it exits the freezer.
Residence time is an important parameter that can be regulated through conveyor belt speed.

P
ho

to
 c

ou
rt

es
y

of
 C

ry
og

en
ic

 E
qu

ip
m

en
t

Sy
st

em
s

In
c.

CRYOGENIC SYSTEMS

regimes, a typical tunnel freezer is able to provide about 130
BTU/lb (302 kJ/kg) of refrigeration.

To better illustrate this example, imagine you have
determined that you need to remove precisely 30 BTU
(31.7 kJ) from a single composite part to achieve adequate
separation. Using an immersion freezer, 1 lb of liquid
nitrogen will allow you to process 86/30, or approximately
2.9 parts. Alternatively, using a tunnel freezer, 1 lb of liquid
nitrogen will allow you to process 130/30, or approximately
4.3 parts. This benefit becomes significantly more apparent
at larger scales.

The tradeoff for increased liquid nitrogen consumption
efficiency is a larger footprint and increased complexity
to optimize the process. The footprint is typically bigger
because the average rate of heat transfer along the overall
length of a tunnel freezer is slower than in an immersion
freezer. Therefore, longer residence times are required,
which means that the length of the tunnel has to increase or
the belt speed has to decrease to achieve the same degree of
cooling as in an immersion freezer.

In addition to the three main variables described above
for immersion freezers, tunnel freezing also has to take into
account the use of fans to maintain a uniform temperature
along the length of the tunnel and to optimize the heat
transfer rate between the parts and the cold nitrogen gas.
All of these variables need to be balanced to achieve the
desired production rate with the required cooling capacity.

In our experience, cryogenic liberation processes are first
optimized using immersion freezers and later upgraded to
tunnel freezers to take advantage of the increased liquid
nitrogen efficiency.

Many current technologies for recycling composite parts
can be expensive to use, unfriendly to the environment
and may not be successful in recovering the highest-value
materials.

Cryogenic liberation is one cost-effective process that

uses liquid nitrogen to cool parts to cryogenic temperatures
to break the physical bonds between individual components.
Simple laboratory testing can be performed to determine
the feasibility of cryogenic separation of materials.
Recyclers should consult a company with knowledge and
experience in the area of cryogenic technology to help
identify the optimal equipment to be used. An experienced
manufacturer also can help define the necessary operating
parameters for recovering high value materials from multi-
component parts. PC

Svetlana Ivanova is the marketing and applications development
manager and Oscar Beteta works in applied research and
development engineering at Air Products, Allentown, Pa.

For more information

Americas
Air Products
7201 Hamilton Boulevard
Allentown, PA 18195-1501 U.S.A.
T 800-654-4567 or 610-706-4730
F 800-272-4449 or 610-706-6890
gigmrktg@airproducts.com

Europe
Air Products PLC
Hersham Place Technology Park
Molesey Road
Walton-on-Thames
Surrey KT12 4RZ
UK
T +44(0)800 389 0202
apukinfo@airproducts.com

Asia
Air Products Asia, Inc.
Floor 4&5, Building 72
Lane 887, Zu Chong Zhi Road
Zhangjiang Hi-tech Park
Shanghai, China
T +86-21-3896-2000
Merchant Gases Hotline: 400-888-7662

FIGURE 3. Liquid nitrogen tunnel freezers are another
technique that can be used for cryogenic liberation of
composite materials. In this method, instead of immersing
parts in liquid nitrogen, the material is sprayed directly onto the
parts as they move along the length of the tunnel freezer.

tell me more
airproducts.com/N2solutions

Reprinted with permission from Process Cooling,
January/February 2016 © 2016, BNP Media.

312-16-012-US

