

Process Sustainability

Pollution Control

The institute operates a high variety of test installations and most of them generate unavoidable solid, gaseous and/or liquid by-products. Like the industry our institute also undertakes strong efforts to minimize any emissions by the use of "state of the art" abatement technologies. We are in close contact to industry research centers for implementing the newest prototypes. In this way an electrostatic precipitator with hollow electrodes for absorbent injection catches most of the particles from the furnace off-gas and a high-tech bag filterhouse collects dust particles of all secondary gases from areas around the reactor as well as from the work floor. All such pre-cleaned gases pass a best available scrubbing unit, where the rest of remaining particles and all gas components are absorbed by acidic or alkaline solution injection. By online monitoring of the off-gas quality we are sure to avoid any bad/harmful impact of our research to the environment.


References & Services

Process Development in Lab & Pilot Scale

- recycling of spent batteries (Li-Ion, Ni-MH, Alkaline/ZnC) and catalysts (PGM, Mo, Ni containing) in a SAF process
- authothermal melting/converting of WEEE-scrap
- recovery of valuable metals from coatings (after electroplating, CVD/PVC and painting)
- recycling of complex aluminium scraps (compounds, foam, MMC's) in a tiltable rotary kiln furnace
- improvement of the light metals (Al, Mg) recycling yield by flux/salt optimisation
- removal of ceramic particles from Al/Mg-salt slags by centrifugation/filtration
- selective oxidation of impurities from secondary lead by controlled gas injection using rotor devices
- treatment of Pb/Zn-, WAELZ kiln- and copper-slags by magnetic stirring, DC-arc melting and carbon treatment using injectors and hollow electrodes
- conversion of hydrometallurgy waste (red mud, Jarosite, scrubber sludges) into valuable products
- carbothermic Co-reduction of iron-scrap/Al₂O₃-waste and SiO₂ into a FeSi- resp. AlSi-alloy

Small Scale Production & Customer-Oriented Research

The IME know-how and equipment allows for validation of production processes aiming on metal winning from ore and recovery from scap. New routes can be developed, synthetic minerals made from slags and waste/energy input minimized in lab and pilot scale can be tested e.g. by following process combinations:

- TBRC melting slag reduction/skimming/converting
- EAF-melting gas purging segregation/metal filtration
- pelletizing pre reduction volatilization hydrometallurgy

IME Process Metallurgy and Metal Recycling RWTH Aachen, 52056 Aachen Postal Address: Intzestraße 3, 52072 Aachen, Germany

Infoline Phone

Phone : +49 (0) 241 80 95851 E-Mail : recycling@ime-aachen.de Homepage : www.ime-aachen.de

Recycling Equipment

Solo Resistance Furnace:

- heating power 14 kW, heat-treatment up to 1550 °C
- different gas atmosphere possible

• Tamman Furnace:

- application in high-temperature range (max. 2000 °C)
 open and closed operation possible, camera observation
- open and closed operation possible, camera observation

• Mini VIM R Furnace:

- frequency 10 kHz, melting capacity 500 g copper
- effective power 5 kW, vacuum up to 10³ mbar,

Rotary Kiln Furnace:

- working temperature up to 1100 °C
- rotation continuously variable from 0.75 to 7 rpm
- charge volume up to 3000 g pellets

• Melt Centrifuges:

- crucible volume 3.0 max. 13.25 l, max. temp. 1200 °C
- continuously adjustable number of revolutions 60-2000 rpm
- maximum rotor head diameter 50 mm resp. 300 mm

Lab Scale EAF Furnaces:

- current: 120-700 A, voltage: 24-44 V
- max. capacity 6 I, massive or hollow electrode
- can be operated under inert/protective gas or under air

• 1 MW Electric Arc Furnace:

- AC or DC, 24 h operation mode
- transformer power input 1 MVA,
- max. 10 kA at 100 VDC resp. 5 kA at 200 VDC
- hearth diameter 1.6 m, height of vessel 3.2 m

• Lift Furnace:

- resistance heated by 9 SiC elements
- crucible content 5 I, heat power 25 kW, max. 1550 °C

• 35 I Tilting Resistance Furnace:

- resistance heated furnace by 9 SiC elements
- volume 35 I, max. 1550 °C, impeller
- hydraulic tilting and lid with inert gas injection

Top Blown Rotary Converter (TBRC):

- rotation speed up to 10 rpm, max. 1550 °C
- air or oxygen operated burner up to 500 kW
- melting volume max. 1 m³, melt angle 0-90°

• Electrostatic Precipitator:

- power 11 kVA, max. exhaust gas temperature 400 °C
- hollow discharge and collecting electrodes
- dedusting by surges of compressed air

Baghouse Filter:

- effective cleaning surface: 169 m², capacity 10000 m³(STP)/h
- guaranteed values for cleaned gas: 20 mg/m³ (standard)
- working temperature: 50 °C, max. 130 °C

Scrubber:

06/2010

- max. volume flow: 20000 m3/h (standard)
- cooling in quench zone from max. 220 to 60 °C

Recycling Metallurgy


- Fundamental Research
- Physical Conditioning
- Thermal Conditioning
- Melt Centrifugation
- Electrometallurgy
- Bath Smelting Slag Metallurgy
- Pollution Control


IME Opportunities in Recycling Metallurgy

Fundamental Research

In order to understand and predict the mechanisms which are controlling recycling processes, thermochemically modelling as well as experimental validation represents the start of many research projects. IME uses the commercial software


FactSage® and its databases for a forecast of expected equilibrium phases. As the input materials become more and more complex, suitable data are often missing and have to be recorded in systematical experimental investigations (activity coefficients etc.).

The kinetics of the desired process will have a second strong impact on the success and economical feasibility which require

optimized sets of fundamental studies. Tests comprise for example crucible screenings, metalslag equilibria under defined atmospheres. optical and weight control of single pellets up to 2000 °C in a controlled gas flow and kinetic experiments to investigate the rate controlling step. to define necessary processing durations or to determine expectable efficiencies versus equilibrium. This research programme allows for a subsequent scale up through various equip-


Physical Conditioning


Input material in form of powder (e.g. ore concentrate, offgas dust) must be often compacted before metallurgical treatment in furnaces like EAF. TBRC or rotary kilns as well in fundamental investigations. This can be done via pelletizing, cold briketting, pressing or sintering. where all methods are available at the IME. In this step neccessary additives like slag formers or reductants are preliminary mixed with the raw material and charged to the agglomerating equipment.

Thermal Conditioning

Many metallurgical processes need preliminary thermal treatment with respect to (partial) reduction of oxides, to a selective evaporation of specific metals and/or compounds as well as to remove organics via pyrolysis. By using defined atmospheres like hydrogen, nitrogen, air or CO the chemical reaction can be controlled in the desired directions.


Applications are found for electric arc furnaces, hydrometallurgical leaching as well as metal powder sintering. Compared to static devices the rotary kiln furnace offers perfect conditions for full continuous operations.

Melt Centrifugation

Metallurgical processes often create conditions where solids must be separated from a molten phase. This counts for oxide

containing salt slags from Alrecycling, for removal of valuable ceramics from metalmatrix composite scrap or recovery of intermetallic compounds after segregation/cool crystallisation. One effective measure is to separate the solids by use of an immersed centrifugation rotor collector, developed at IME.


Electrometallurgy


(submerged arc furnaces) are widely used for primary metallurgy of ferroalloys, direct iron reduction, Mg-silicon production or slag treatment/battery recycling as well in recycling metallurgy like iron scrap, spent battery resp. catalyst or slag treatment. The high flexibility with respect to temperature, mode of electrical operation (DC, AC), mode of charging (open bath, slag layer, solid burden) and electrode position configuration offers best conditions for research when developing new/ad-


justed processes for complex residues, scraps and slag treatment/battery recycling. We run two lab scale furnaces of about 70 kW/6 I, for "proof of principle" experiments with lining material, electrodetype, slag former, and charging alternatives, screening. The world largest equipment operated by a university institute is connected to a 1 MW power supply for 3 phases. AC and DC operation allows for full


continuous experiments and such throughputs in t/h scale.

In case of reduction processes an auxiliary injection device serves for accelerated reactions and improved homogenisation.

Bath Smelting - Slag Metallurgy


Many high efficient extracting processes rely on intensive metal-slag interactions and such quick and close to equilibrium conditions. The lift furnace operating up to 1600 °C allows for lab scale trials in 2 I crucibles of all kind of ceramic materials. Top as well as bottom gas injection and mechanical stirring allow for a simulation of larger units. Without lifting the hea-

show solidification and other-


wise even guenching of the reaction products can be performed. A 35 I furnace, resistant heated and equipped with an impeller for gas injection represents the next upscaling sequence. where the 200 kg melt can be controlled cast by hydraulic tilting in customized moulds. This furnace has


Cu/Ni/PGM enables our customers

to conduct test series in demon

stration scale. This unit serves with

revolutions up to 10 rpm for best

mixing conditions and generates

exact datas for mass flows and

energy balancing. The reactor can

also be used for Pb/Sb/Sn-svs-

tems, e.g. in primary or secondary

smelting or in refining operation.

been especially designed for reactive metal metallurgies like for magnesium by installing various cover gas devices. Our 1 m3 TBRC equipped with a 500 kW air/oxygen burner and vessels for Al/Mg as well as for

