

Recycling von Lithium-Ionen Akkumulatoren

Dieter Offenthaler, *Geschäftsführer*

BATREC – Kurzportrait

Eigentümer:

Veolia

Jahresumsatz:

17 Mio. CHF

Mitarbeiter:

75

Gründungsjahr:

1989

Geschäftsbereiche:

- Recycling von Batterien
- Behandlung quecksilberhaltiger Abfälle
- Reaktivierung von Aktivkohle

Rücklaufquote von Batterien in der Schweiz

Rücklaufquote gebührenbelasteter Geräte- und Industriebatterien

- Absatzmenge steigt kontinuierlich an
- Rücklaufmenge bleibt gleich
- Rücklaufquote sinkt dadurch etwas ab

Rücklaufquote von Batterien in der Schweiz – Fokus Li-Ionen

- Rücklaufquote gebührenbelastete Geräte- und Industriebatterien (exkl. Lithium-Ionen)

→ nahezu 80% Rücklaufquote bei „klassischen Batterien“

Rücklaufquote von Batterien in der Schweiz – Fokus Li-Ionen

- Rücklaufquote gebührenbelastete Geräte- und Industriebatterien (exkl. Lithium-Ionen)

→ nahezu **80%** Rücklaufquote bei „klassischen Batterien“

- nur Lithium-Ionen

→ nur knapp **15%** Rücklaufquote bei Li-Ionen Akkus

Rücklaufquote von Batterien in der Schweiz – Fokus Li-Ionen

- Anteil Lithium-Ionen Akkus im angelieferten Mix

→ knapp **50%** der zurückgenommenen Li-Ionen-Akkus kommen schon über die Mitte 2016 eingeführten Stahlfässer zurück

Li-Ionen Akkus aus der Elektromobilität

Branchenziel auto-schweiz: 10/20

HEV (~50 kg) ca. 75%
 PHEV (~200 kg) ca. 25 %

BMW i3 (EV): ~256 kg
 Tesla Modell S (EV): ~550 kg

Datenquelle: auto-schweiz

Aufbau eines Lithium-Ionen Akkumulators

<http://www.bine.info>

Vergleich Lithium-Ionen Zellchemie

Zusammensetzung Kathodenmaterial unterschiedlicher Zelltypen:

Beispielhafte Zusammensetzung einer LiFePO₄-Zelle

Beispielhafte Zusammensetzung LiFePO₄-Akkumulatoren

Material	Gehalte versch. Zellen			Bauteil
LiFePO ₄	23%	31%	27%	Kathode
Al	6%	8%	7%	
Graphit	12%	18%	15%	Anode
Cu	7%	12%	12%	
LiPF ₆		4%	3%	Elektrolyt
organ. Elektrolyt	13%	8%	19%	
PP & PE	2%	19%	4%	Gehäuse & Separator
Aluminium			8%	
Stahl	38%			

Recyclingweg für LiFePO₄-Akkumulatoren

Beispielhafte Zusammensetzung von NMC- & LCO-Zellen

Material	%	Bauteil
Stahlgehäuse	16.3%	Gehäuse
Cu-Folie	8.8%	Anode
Graphit	20.9%	
Al-Folie	3.8%	Kathode
Kathodenpulver	36.1%	
Co & Ni+Co+Mn	21.6%	
Lithium	2.6%	
Sauerstoff	11.9%	
Elektrolyt	12.8%	Elektrolyt
Seperator	1.4%	Seperator

	Co	Ni	Mn
NMC 111	7.2%	7.2%	7.2%
NMC 622	4.3%	13.0%	4.3%
NMC 811	2.2%	17.3%	2.2%
LCO	21.6%	-	-

Recyclingwege für Li-Ionen-Batterien (Ni- & Co-Basis)

Recyclingweg für Li-Ionen-Batterien bei Batrec / Veolia

Recyclingwege für Li-Ionen-Batterien bei Batrec / Veolia

Treiber für ein Recycling – Bedarf an Kobalt

- Bedarf wird von 136 kt auf 222 kt pro Jahr steigen = +63%
- Anteil des Verbrauchs der Batterien an der Co-Weltproduktion steigt von 30% auf 53%
- Produktionskapazitäten dringend benötigt!

andere: Superlegierungen, Werkzeuge und Hartmetalle

Quelle: McKinsey - Lithium and cobalt: A tale of two commodities

Treiber für ein Recycling – Bedarf an Kobalt

- ca. 65% der Minenproduktion 2017 kommen aus dem Kongo
- Top 3 Produzenten verantwortlich für <40% der Minenproduktion (Glencore 22%; DRC state miner Gecamines 9%; China Molybdenum 7%)
- 90% der Co-Minenproduktion entsteht als Nebenprodukt von Cu- (55%) und Ni-Minen (35%)

Quelle: Wood Mackenzie, LME (RHS)

Vielen Dank für Ihre Aufmerksamkeit!

BATREC Industrie AG

Niesenstrasse 44

CH-3752 Wimmis

batrec@batrec.ch

www.batrec.ch

Kontakt:

Dieter Offenthaler, Geschäftsführer

Tel.: +41 79 724 2430

Email: dieter.offenthaler@batrec.ch