
Kritische Rohstoffe inKritische Rohstoffe in
AltfahrzeugenAltfahrzeugen
Kritische Rohstoffe inKritische Rohstoffe in
AltfahrzeugenAltfahrzeugen

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz
Behörde für Stadtentwicklung und Umwelt
Hamburg, 15. Mai 2014
Behörde für Stadtentwicklung und Umwelt
Hamburg, 15. Mai 2014

Kritische Rohstoffe inKritische Rohstoffe in
AltfahrzeugenAltfahrzeugen
Kritische Rohstoffe inKritische Rohstoffe in
AltfahrzeugenAltfahrzeugen

Ressourcenoptimierte BehandlungRessourcenoptimierte Behandlung

Anforderungen an die KonstruktionAnforderungen an die Konstruktion

Ressourcenoptimierte BehandlungRessourcenoptimierte Behandlung

Anforderungen an die KonstruktionAnforderungen an die Konstruktion

Dipl.-Ing.
Maik Bergamos
Dipl.-Ing.
Maik Bergamos

Inhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser Präsentation

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

Inhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser Präsentation

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

*Werkstoffverteilung
im aktuellen Golf 7,
nach VDA 231-106

(D. Schmid, L. Zur-Lage; 2014)

*Werkstoffverteilung
im aktuellen Golf 7,
nach VDA 231-106

(D. Schmid, L. Zur-Lage; 2014)

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

*Werkstoffverteilung
im aktuellen Golf 7,
nach VDA 231-106

(D. Schmid, L. Zur-Lage; 2014)

*Werkstoffverteilung
im aktuellen Golf 7,
nach VDA 231-106

(D. Schmid, L. Zur-Lage; 2014)

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Definition: „Kritikalität“ *Fraunhofer ISI, BGR Rohstoffkonferenz 2013*Fraunhofer ISI, BGR Rohstoffkonferenz 2013

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Lokalisierung und Materialinhalte: Beispielhafte Verteilung von Fahrzeugelektronik /
Motoren in einem PKW:

 Kupfer
 Stahl/Eisen/Aluminium
 Kunststoffe
 Neodym
 Praseodym

Motoren, Lautsprecher

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

 Kupfer
 Stahl/Eisen/Aluminium
 Kunststoffe
 Neodym
 Praseodym

 In Fahrzeugen sind sehr viele kleine, einzelne Motoren und andere
Magnetanwendungen verteilt

 Die Datenlage zu Materialinhalten der eingesetzten Motoren ist sehr schlecht

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Lokalisierung und Materialinhalte: Beispielhafte Verteilung von Fahrzeugelektronik /
Motoren in einem PKW:

Sensoren
 Kupfer
 Silber
 Stahl/Eisen/Aluminium
 Kunststoffe
 Keramiken
 Palladium
 Platin
 Yttrium
 Neodym
 Praseodym
 Gadolinium
 Terbium
 Gallium
 Germanium
Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

 Kupfer
 Silber
 Stahl/Eisen/Aluminium
 Kunststoffe
 Keramiken
 Palladium
 Platin
 Yttrium
 Neodym
 Praseodym
 Gadolinium
 Terbium
 Gallium
 Germanium

 Datenquellen zu Materialinhalten von Sensoren
versprechen zahlreiche Inhalte von kritischen
Rohstoffen, sind aber schwer belastbar

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Einsatz von kritischen RohstoffenEinsatz von kritischen Rohstoffen
in Fahrzeugen (PKW)in Fahrzeugen (PKW)

Steuergeräte

 Kunststoffe
 Stahl/Eisen/Aluminium
 Leiterplatte:

Lokalisierung und Materialinhalte: Beispielhafte Verteilung von Fahrzeugelektronik /
Motoren in einem PKW:

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

 Kunststoffe
 Stahl/Eisen/Aluminium
 Leiterplatte:

Strategisch wichtige
Technologiemetalle

Materialinhalte in
Leiterplatten [g/kg]

Au 0,12
Ag 1,17
Pt < 0,01
Pd 0,02
Ru < 0,01
Cu 240
Sb 0,8
Ta 0,4

 Steuergeräte haben vielversprechende Materialinhalte
und sind häufig recht leicht zu demontieren

„Pre-schredder“-Demontage + separate Aufbereitung
erscheint in vielenn Fällen wirtschaftlich darstellbar!

Inhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser Präsentation

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

FahrzeugelektronikFahrzeugelektronik --
DemontageDemontage und Aufarbeitungund Aufarbeitung

FahrzeugelektronikFahrzeugelektronik --
DemontageDemontage und Aufarbeitungund Aufarbeitung

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Rechenbeispiel Sauerstoffsensor
(Lambdasonde)
Rechenbeispiel Sauerstoffsensor
(Lambdasonde)

Zeit zur
Demontage
(4x):

Werkstatt-
kosten durch
die
Demontage*

Berechnete
Material-
inhalte

Angenommene
Vergütungen
[€]

0,67 min -0,37 €

0,042 g Pt
0,21 10⁻⁶g Pd
56 g Keramik
14 g Fe

1,14
3,8*10⁻⁶
0
3,36*10⁻³

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

0,67 min -0,37 €

0,042 g Pt
0,21 10⁻⁶g Pd
56 g Keramik
14 g Fe

1,14
3,8*10⁻⁶
0
3,36*10⁻³

Erlöse: +1,14 €

Kosten: -0,37€

= +0,77 €

*Angenommene Werkstattkosten: 35 €/h
*Angenommene Frachtkosten: 50 €/kg
*Angenommenes Gewicht Lambdasonde: 70g

Eingesetzte Werkstoffe in Lambdasonden

Platin 0,6 g/kg
Palladium 0,3 g/kg

Keramische Werkstoffe ca. 80 %
Eisenmetalle ca. 20 % Verluste bei der Verarbeitung: - ??? €

Entstehende Fracht- und/oder Lagerkosten: - ??? €

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

FahrzeugelektronikFahrzeugelektronik --
Demontage und AufarbeitungDemontage und Aufarbeitung

FahrzeugelektronikFahrzeugelektronik --
Demontage und AufarbeitungDemontage und Aufarbeitung

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

(D. Schmid, L. Zur-Lage; 2014)

Inhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser PräsentationInhalte dieser Präsentation

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

Zusammenfassung und FazitZusammenfassung und FazitZusammenfassung und FazitZusammenfassung und Fazit

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

 In Fahrzeugelektronik und im Fahrzeug eingesetzten Motoren ist eine
signifikante Menge an kritischen Rohstoffen enthalten

 Für nahezu keinen der kritischen Rohstoffe sind (etablierte)
Recyclingprozesse verfügbar

 Die Industriemetalle wie z.B. Gold, PGMs und Kupfer sind meist die
wertbildenden Inhaltsstoffe

Kritische Rohstoffe in Altfahrzeugen; Dipl.Kritische Rohstoffe in Altfahrzeugen; Dipl.--Ing. Maik Bergamos; ELPRO ElektronikIng. Maik Bergamos; ELPRO Elektronik--Produkt Recycling GmbHProdukt Recycling GmbH

 Die Industriemetalle wie z.B. Gold, PGMs und Kupfer sind meist die
wertbildenden Inhaltsstoffe

 Durch die teilweise starke Verteilung einzelner kleiner Geräte werden
Demontagezeiten und damit Kosten weiter erhöht

 Durch Zusammenfassung von Elektronikkomponenten könnten positive
Mitnahmeeffekte entstehen

Vielen Dank für IhreVielen Dank für Ihre
AufmerksamkeitAufmerksamkeit

Vielen Dank für IhreVielen Dank für Ihre
AufmerksamkeitAufmerksamkeit

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz

Fachgespräch – Kreislauffähige Produktlösungen

Chance und Herausforderung der Ressourceneffizienz
Behörde für Stadtentwicklung und Umwelt
Hamburg, 15. Mai 2014
Behörde für Stadtentwicklung und Umwelt
Hamburg, 15. Mai 2014

Vielen Dank für IhreVielen Dank für Ihre
AufmerksamkeitAufmerksamkeit

Vielen Dank für IhreVielen Dank für Ihre
AufmerksamkeitAufmerksamkeit

Dipl.-Ing. Maik Bergamos
Technische Leitung & Projektleitung

 m.bergamos@elpro-gmbh.de

 0531-59001-21

 0531-59001-22

Dipl.-Ing. Maik Bergamos
Technische Leitung & Projektleitung

 m.bergamos@elpro-gmbh.de

 0531-59001-21

 0531-59001-22

ELPRO Elektronik-Produkt Recycling GmbH
Hannoversche Str. 66a
D-38116 Braunschweig
www.elpro-gmbh.de

ELPRO Elektronik-Produkt Recycling GmbH
Hannoversche Str. 66a
D-38116 Braunschweig
www.elpro-gmbh.de

