

Elektronik-Schrott-Recycling, neue Entwicklungen im Bereich der Sondermetallrückgewinnung

Dr.- Ing. Georg Fröhlich
Geschäftsführer, Electroycling GmbH

Electrocycling GmbH - Goslar

Electrocycling System

Beratung

Registrierungsservice

Garantielösungen

Berichterstattung

Abbau von Anlagen

Logistik

Sammlung

Transport

Recycling, Verwertung

Beseitigung

Firmendaten

- ⇒ **Aufbereitungsanlage für Elektroaltgeräte seit 1995 (Kapazität 80.000 t/a, ca. 180 Mitarbeiter)**
- ⇒ **Bundes- und Europaweite Entsorgungsdienstleistung**
- ⇒ **BImSchG genehmigte Anlage**
- ⇒ **Bisher über 600.000 t Altgeräte verwertet**
- ⇒ **Wiederverwendung von Gebrauchsgütern**
- ⇒ **Gewinnung von Rohstoffen (Eisen-, Kupfer- Aluminium-, Glas- und Kunststofffraktionen) und Rückführung in den Wirtschaftskreislauf**

Zertifikate:

1. **Qualitäts- und Umweltmanagement (ISO 9001, ISO 14001)**
2. **Entsorgungsfachbetrieb**
3. **Erstbehandlungsanlage nach ElektroG**

Primär- / Sekundärrohstoffe

Kupfer

Quelle: Deutsche Rohstoffagentur, Juli 2012

**Boliden Aitik Mine
Produktion 2014:**

**39,09 Mio. t Erz
(107.000 t/Tag)
67.692 t Kupfer
54,85 t Silber
1,77 t Gold**

2015 (Werte in Tonnen)

KATEGORIE	B2B		B2C				ÖRE
	Input	Output	Input	Output (AHK)	Output (ER)	Output (Vertreiber)	Output (EV)
1	25.154	863	792.511	95.934	21.634	32.755	119.417
2	1.719	51	209.559	6.515	338	1.439	66.601
3	68.161	13.931	160.322	15.764	351	1.018	76.466
4	1.306	15	134.511	17.782	880	2.206	99.274
5	178.642	158	65.489	2.844	4.021	50	923
6	10.721	241	123.293	2.874	1.372	146	25.348
7	8.906	6.377	42.462	137		32	3.361
8	19.918	1.764	4.062	45	38	15	1.158
9	28.763	548	14.070	58	2	12	1.185
10	8.591	3.355		9		19	1.201
gesamt	350.881	27.303	1.546.279	141.992	28.636	37.692	394.934

Verkauf: 1.897.160 t

100,00 %

Recycling: 630.557 t

33,24 %

Verkauf: 1.740.153 t

100 % Durchschnitt 3 Jahre

Recycling: 783.069 t

45 % Soll 2016

Recycling: 1.131.099 t

65 % Soll 2019

Quelle: stiftung-ear.de

Potential Aitik Mine/Elektroaltgeräte Deutschland

Altgeräte Ist ca. 630.000 t/a	Kupferinhalt ca. 31.500 t
Altgeräte max. ca. 1,9 Mio. t/a	Kupferinhalt ca. 95.000 t
Erzförderung Aitik ca. 39 Mio. t/a	Kupferinhalt ca. 67.700 t

Dreistufige Zerkleinerung- anschließende Sortierung

Standardverarbeitung: 12 Anlagen - 70 Fraktionen - davon 35 Endfraktionen (Produkte, Abfälle)

Strategische Metalle und Metalle der seltenen Erden

Strategische Metalle u.a.

Indium, Gallium, Wismut, Tantal, Germanium, Tellur,
Kobalt, Hafnium

Metalle der Seltenen Erden (17 Elemente)

Scandium, Yttrium, Lanthan, Cer, Praseodym, Neodym,
Promethium, Samarium, Europium, Gadolinium, Terbium,
Dysprosium, Holmium, Erbium, Thulium, Ytterbium,
Lutetium

Einsatzbereiche strategischer Metalle

Indium: Flachbildschirme, Touchscreens, Leuchtdiode, Displays

Hafnium: Computerchips, Lampen

Gallium: Leuchtdioden, elektr. Hochfrequenzbauteile, integrierte Schaltkreise, Laser

Wismut: optische Gläser, Bleiersatz

Tantal: Mikrokondensatoren z.B. Mobiltelefone, Server

Germanium: Glasfaserkabel und Infrarotoptik

Tellur: Fotodioden und Dünnschicht-Solarzellen; optische Speicher (CD-RW)

Kobalt: Lithium-Ionen-Akkus

Neodym: Generatoren, Motoren

Yttrium: Lasertechnik

F+E- Projekten, Zielmetalle

- ADIR: Gold, Silber, Pd, Pt, Tantal, Wolfram, Cobalt, Nickel, Mangan, Neodym und weitere SE
- ElmoReL: Gallium, Germanium, Gold, Silber, Ta
- Lithorec I und II: Lithium, Aluminium, Kupfer, Kobalt, Mangan, Nickel, Graphit
- InAccess: Indium
- Tantal- Projekt: Tantal

Recycling von Flachbildschirmgeräten unter Berücksichtigung der Indiumrückgewinnung

Aufbau von LCD- Bildschirmgeräten

Bildschirmgeräte mit flächiger
Hintergrundbeleuchtung

größer 21 Zoll

Bildschirmgeräte mit seitlicher
Hintergrundbeleuchtung

bis 21 Zoll

Entwicklung eines effizienten Sammel- und Identifikationssystems

Getrennte Sammlung von großen und kleinen Bildschirmgeräten
in Spezialboxen bei einem kommunalen Entsorger

Helfen Sie mit!

LCD-Flachbildschirmgeräte enthalten seltene Metalle wie Indium aber auch giftige Stoffe wie Quecksilber.

Für das Recycling ist das zerschnittene Sammeln wichtig.

Bitte legen Sie die Geräte möglichst parallel in die Box und helfen damit unsere Umwelt zu schützen.

„Klein“ Flachbildschirmgeräte

„groß“ Flachbildschirmgeräte (großer TV)

Forschungsprojekt „idAccess“

gefördert durch

Entwicklung Recyclingverfahren

LCD Fernsehgerät

- Fräswerkzeug wird entlang des Bildrandes geführt
- Fräsprozess ohne Zerstörung der Hg- Beleuchtung

Entwicklung Recyclingverfahren

Anlage für Bildschirmgeräte mit flächiger Hintergrundbeleuchtung

- Taktzeit Fräsprozess: ca. 1 min
- Überwachung der Hg- Emissionen (Arbeitsplatzumgebung und Abluft)
- Taktzeit zur Entnahme der Hintergrundbeleuchtung: Je nach Gerät ca. 2 min

Entwicklung Recyclingverfahren

Pilotanlage für Bildschirmgeräte mit flächiger Hintergrundbeleuchtung

LCD-Einheit

LCD-Folien

Hg haltiger Röhrenbruch

LCD-Streuscheiben

Entwicklung Recyclingverfahren

1. Zerstörung der Hg- Beleuchtungsröhren mit gleichzeitiger Absaugung
2. Schnittverlauf zur Trennung der bildgebenden Einheit vom Restgerät

Entwicklung Recyclingverfahren

Prozess für Bildschirmgeräte mit seitlicher Hintergrundbeleuchtung

Entwicklung Recyclingverfahren

Anlage für Bildschirmgeräte mit seitlicher Hintergrundbeleuchtung

- Trennverfahren mit gezielter Separation und Abführung der Hg- haltigen Hintergrundbeleuchtung
- Taktzeit < 1 min pro Gerät
- Erzeugte Fraktionen: Hg-haltige Röhrenfraktion, LCD- Anzeige, Folienfraktion, Streuscheibe, Restgerät

Konzept Indium Rückgewinnung aus LCD-Panels

- Einbindung der zu entwickelnden Verfahren in bestehende Anlagen, bzw. Prozesse

Indium Rückgewinnung aus LCD-Panels

Aufschluss der LCD- Displays und Abtrennung der Kunststoffe

Lösung des enthaltenen Indiums aus der Displayglas-Fraktion

Gewinnung und Anreicherung des gelösten Indiums im Ionentauscher

oder

Fällung des Indiums durch Veränderung des pH-Werts

InAccess

- Anreicherung des Indium durch den entwickelten Prozess
 1. Ausgangskonzentration: 10 mg/TV- Gerät
 2. Display-Scheibe nach Entnahme: 170 mg/kg
 3. Glasfraktion nach mechanischer Aufbereitung: 200 mg/kg
 4. Konzentration nach Laugung: 560 mg/Liter
 5. In- Konzentrat nach Fällung: 15 %

Gewinnung von Tantalkondensatoren

Gewinnung von Tantalkondensatoren

Leiterplatten Tantal reich

Leiterplatten Tantal arm

Leiterplatten entstückt

Bauteile gemischt

Bauteile ohne Tantal

Tantal- Kondensatoren

Leiterplattenentstückung

- Mechanische Beanspruchung, Prall/Schlag
- Laugung mit HCL und H₂O₂ bei ca. 80°C
- Ablöten, Durchlauf- oder Batchofen
- Demontage Roboter
- Andere Verfahren

Leiterplattenentstückung

Prinzipskizze Durchlaufofen

Bauteilsortierung

Prinzipskizze einer modernen, rechnergestützten Sortieranlage

Quelle: www.tomra.com/de

Sortierung Bauteilfraktionen mit Tantalkondensatoren

Zielfraktion: 97 % Tantalkondensatoren,
3 % Fehlaustrag Bauteile ohne Tantal

Restfraktion: 96 % Bauteile ohne Tantal
4 % Fehlaustrag Tantalkondensatoren

Arbeitsfelder, Aufgaben

Identifizieren relevanter (Alt) Produktgruppen:

- Welcher Rohstoff ist
- in welcher Menge
- in welchen Produkten enthalten

Verfahrenstechniken zur Rohstoffgewinnung auswählen, entwickeln, optimieren:

- Verfahren zur Anreicherung strategischer Rohstoffe entwickeln
- Bestehende Verfahren auf Eignung zur Verarbeitung von Recyclingmaterial überprüfen
- Neue Verfahren zur Verarbeitung strategischer Rohstoffe entwickeln

Optimale Verfahrensketten aus neuen und bestehenden Technologien kombinieren:

- Neue und vorhandener mechanische, sensorgestützte, chemische und metallurgische Verfahren berücksichtigen
- Übergreifende Expertengremien bilden

Aufbau geeigneter Erfassungs- und Verwertungsnetzwerke

Mehr zum Elektroaltgeräte- Recycling...

www.electrocycling.de

