

20th LEIBNIZ CONFERENCE OF ADVANCED SCIENCE
- RECYCLING -

Ressourcenmanagement als Beitrag
zur gesicherten Rohstoffversorgung

Outotec

Verfahren zur Düngemittelherstellung aus
Klärschlammaschen

Ludwig Hermann / Dr. Tanja Schaaf

19.-20. Mai 2016

Agenda

1. Rahmenbedingungen
2. Voraussetzung Monoverbrennung
3. Rohstoff Klärschlammasche
4. Asche zu Phosphatdünger nasschemisch
5. Asche zu Phosphorsäure nasschemisch
6. Asche zu Phosphatdünger thermochemisch
7. Asche zu elementarem Phosphor thermochemisch
8. Ergebnisse

Phosphor Facts

Quellen: USGS Mineral Commodity Summaries, 2016
Sustainable Phosphorus Management, Springer, 2014

Globale Produktion in t (2015e)

- 97,380.000 (P) / 223,000.000 (P_2O_5)

Produktion in t P_2O_5 (2015e)

- China 100,000.000
- Marokko 30,000.000
- USA 27,600.000
- Russland 12,500.000

Einsatz

- 82-84% als Düngemittel
- 6- 8% als Futtermittelzusatz
- 10-12% in non-food Anwendungen

Phosphatquellen für die deutsche Landwirtschaft

Thermische Schlammverwertung

Voraussetzung: Mono-Verbrennung

Beispiel Zürich

- Eröffnung 2015
- 100.000 t/a Klärschlamm entwässert
- 30.000 t/a Klärschlamm trocken
- 7.000 MWh/a Strom
- 35.500 MWh/a Wärme
- https://www.youtube.com/watch?v=vcq_soCc6dc

Klärschlammverbrennung Fließbild

Klärschlammverbrennungsanlagen in Deutschland

- 26 Anlagen (Verbrennung/Vergaser)
- 22 Wirbelschichtanlagen
- 1 Etagenwirbler
- 1 Etagenofen
- 1 Rostfeuerung
- 1 Drehrohrofen

Quelle: UBA Texte 49/2014

Der Rohstoff Klärschlammasche

Verbrennungsrückstand Asche

- Mineralisches Phosphatkonzentrat
- Ø 20,83% P_2O_5 in Aschen aus kommunaler Verbrennung in D
- Keine Pathogene
- Keine Hormone
- Keine Antibiotika
- P gering pflanzenverfügbar (P_{nac} Median 25,6%)
- Schwermetalle

Rohphosphat- vs. Aschen-Analysen (Median, 4 Städte, D)

Quelle: UBA Texte 49/2014

Anlage	Rohphosphat K09, 12 (OCP)	Anlage 2	Anlage 8	Anlage 9	Anlage 13
P (%)	13,4	10,0	10,7	9,2	11,8
Ca (%)	32,9	10,1	10,0	9,7	13,0
Si (%)	3,1	10,0	14,3	6,6	9,1
Fe (%)	0,1	17,1	2,5	14,7	4,6
Al (%)	0,3	3,4	8,7	3,6	4,2
As (mg/kg)	16,5	18,0	12,6	70,0	13,5
Cd (mg/kg)	17,1	2,4	3,2	2,8	3,1
Cu (mg/kg)	42,0	2115,0	1258,0	1835,0	838,0
Hg (mg/kg)	-	1,6	-	0,8	0,3
Ni (mg/kg)	31,0	46,6	65,2	53,5	51,6
Pb (mg/kg)	3,0	124,0	119,0	162	106,2
Zn (mg/kg)	272,9	2982,0	2912,0	2145,0	3342,0

Asche zu Phosphatdünger
Nasschemisch
Metallextraktion optional
Beispiele: BSH Leachphos, ecophos

P-Recycling nasschemisch – Phosphatdüngerproduktion

Variante BSH Leachphos Prozess – P-Extraktion mit Schwefelsäure

Quelle: BSH - Leachphos Prozess

P-Extraktion – Filtration – Fällung – Filtration – Abwasserbehandlung - Filtration

Elementverteilung ohne Schwermetallextraktion

- 90% Calcium und 40% Aluminium mit P in Lösung
- Schwermetalle teilweise in Lösung
- SM Anreicherung auch ohne gezielte Extraktion
- Nach Fällung Bildung von Calcium- und Aluminiumphosphaten
- Rücklösung abhängig von Säurekonzentration 45-85%

Quelle: BSH - Leachphos Prozess

Leachphos Großversuch Bern

Quelle: BSH - Leachphos Prozess

P-Recycling nasschemisch – Phosphatdüngerproduktion

Variante ecophos Prozess – P-Extraktion mit Salzsäure

- **Hydrochloric acid route** (patent pending PCT/EP2013/075251)

Validated in Pilot conditions with fly ashes from SNB and HVC (The Netherland)

Ecophos (Aliphos) Produktion in Bulgarien

Quelle: ecophos

Rock digestion line

Press filter

Lab facilities

Merkmale der Verfahrensgruppe

Vorteile

Höherer P-Gehalt im Produkt

Flexible Produktgestaltung

Relativ kostengünstig

Nachteile

Mehr Abfall als Produkt

Viele Verfahrensschritte

SM-Abscheidung komplex

Asche zu Phosphorsäure
Nasschemisch
Metallextraktion
(Beispiele: Tetraphos, ecophos, ZAR)

P-Recycling nasschemisch – Phosphorsäureproduktion

Variante Remondis Tetraphos mit Phosphor-/Schwefelsäureextraktion

Verfahrensprinzip

Bilanz

Pilotversuch seit 2015 im Klärwerk Köhlbrandhöft Hamburg

Quelle: Remondis

P-Recycling nasschemisch – Phosphorsäureproduktion

Variante ecophos mit Phosphorsäure Extraktion

Quelle: ecophos

- **Phosphoric acid route** (Patent pending EP13199070.7)

Validated in
Pilot conditions

P-Recycling nasschemisch - Phosphorsäureproduktion

Schwermetallabscheidung mit VSF® SX Anlage **Outotec**

Lösungsmittel Behandlung

RE Nach-Settler

Elektrolyt Filter

Rückstrom Filtrat Tank

Merkmale der Verfahrensgruppe

Vorteile

Hoher P-Gehalt im Produkt

Flexible Produktgestaltung

Hohe Wertschöpfung

Recycling im Produkt unsichtbar

Nachteile

Mehr Abfall als Produkt

Viele Verfahrensschritte

SM-Abscheidung komplex

Asche zu Phosphatdünger

Thermochemisch

Schwermetalleextraktion

Beispiele: Mephrec, Reterra, ASH DEC

P-Recycling thermochemisch – Phosphat in Schlacke

Mephrec Pilotanlage Nürnberg – Prozessschema

12% P_2O_5 in der Schlacke

Anlagenbetrieb ab Qu3 / 2016

P-Recycling thermochemisch – Konverterkalk mit 6% P_2O_5

Variante Reterra (Remondis Gruppe)

- Ziel: „Thomasschlacke“ neu
- Produktion durch Aufgabe der Asche in den Konverter,
- Einblasen von Sauerstoff und
- Zugabe von Schlackenbildnern (CaO und SiO_2)
- Versuche bei mehreren Stahlwerken (z.B. Salzgitter)

Quelle: Drissen, 2010 (modifiziert)

Der ASH DEC Prozess

Outotec

P-Recycling thermochemisch - Phosphatdüngerproduktion

1. Asche aus dem Heißgaszyklon
2. Vorwärmung der Additive
3. Thermische Behandlung im Drehrohrofen (15 Min.)
4. Metallabscheidung (Senke) im Heißgasfilter
5. Abgasreinigung in der Verbrennungsanlage
6. Granulation – Trocknung - Produktfinish

Outotec

ASH DEC Großversuch: NPK Dünger von Lonza (CH)

- Beispiel: Produktion von NPK Düngern aus AN, Kaliumsulfat und behandelter Asche, 12 t/h, bei der Lonza AG, Visp, Schweiz

Merkmale der Verfahrensgruppe

Vorteile

Alle P-Aschen als Rohstoff

Quantitative P-Rückgewinnung

Minimale (~3%), inerte Abfälle

Wenige Prozessschritte

Relativ kostengünstig

Nachteile

Produkt mit niedrigem P-Gehalt

Produkt nicht marktkonform

Produkt „unflexibel“

Asche zu elementarem Phosphor (P_4)

Thermochemisch

Metallextraktion inkludiert

Beispiel: ICL RecoPhos

P-Recycling bis 2012 – Hauptsächlich Thermphos B.V. (NL)

Quelle: RecoPhos

- Verwertung von bis zu 15000 t Asche pro Jahr
- Keine Fe-reiche Asche
- P_4 Produktion in Vlissingen
- Wöhler Prozess im Lichtbogenofen
- Stop wegen Thermphos Konkurs nach 44 Jahren Betrieb (Nov. 2012)

Wertschöpfungskette aus P₂ (Gas)

P-Recycling thermochemisch – P₄-Produktion

Quelle: ICL RecoPhos

- Prozess für alle P-Aschen
- Hoher Si-Gehalt in Aschen vorteilhaft
- P₄ pur (weißer P) Produktion bei 1300-1500°C
- Schmelzprozess im Induktionsofen
- Höchste Flexibilität – von P₄ bis P-Säure technisch

Merkmale der Verfahrensgruppe

Vorteile

Alle P-Aschen als Rohstoff

Hoher P-Gehalt im Produkt

Flexible Produktgestaltung

Sehr hohe Wertschöpfung

Recycling im Produkt unsichtbar

Nachteile

Mehr Abfall als Produkt

Hoher Energieverbrauch

Ergebnisse

Trockenmasse (TM) Ertrag im Topfversuch (Severin, 2012)

- Kein Mehrertrag mit unbehandelter Asche
- Produkte aus allen Verfahren gleichwertig mit TSP
- Feste Düngerprodukte nicht wasserlöslich
- Ammoncitrat-Löslichkeit zeigt beste Korrelation mit Ertragsergebnissen

Ertrag im Feldversuch (Ergebnisse P-REX 2014)

Variant	Germany		Czech Republic	
	Sugar beet	Maize	Maize	Maize
Control	100 %	100 %	100 %	100 %
TSP	93 %	111 %	80 %	118 %
Ash Dec	102 %	111 %	102 %	120 %
AirPrex	102 %	127 %	98 %	128 %
Leachphos	102 %	117 %	98 %	139 %
Stuttgart	103 %	111 %	-	-

Produktionskosten Recyclingdünger (Ergebnisse P-REX)

LCA – Netto-Energiebedarf kumuliert (Ergebnisse P-REX)

Ecophos Dunkerque project

- HCl Variante
- 175 000 t DCP aus Rohphosphat (low-grade)
- 25 000 t DCP aus Klärschlammasche (SNB + HVC)
- CaCl_2 Entsorgung im Meer
- Inbetriebnahme geplant 2017

Quelle: ecophos

Outotec
 Sustainable use of
Earth's natural resources

ludwig.hermann@outotec.com