

Optimierte Materialien und Verfahren zur Entfernung von Mikroplastik aus dem Straßenablauf

**Kieler Marktplatz
26.03.2018**

TU Berlin, FG Siedlungswasserwirtschaft, Sekr. TIB1-B16, Gustav-Meyer-Allee 25, D- 13355 Berlin

Tel.: +49 / (0) 30 / 314 72249, Daniel Venghaus M.Sc. , e-mail: daniel.venghaus@tu-berlin.de

Tel.: +49 / (0) 30 / 314 72246, Prof. Dr.-Ing. Matthias Barjenbruch , e-mail: matthias.barjenbruch@tu-berlin.de

Motivation und Zielsetzung

ZEIT ONLINE
Süddeutsche Zeitung
NDR FOCUS
DIE WELT
Medienberichte

DDWV NLWKN
Fraunhofer UMSICHT
Studien

Politische
Stellungnahme

Umwelt

MachWas
MATERIALIEN FÜR EINE
NACHHALTIGE WASSERWIRTSCHAFT

Forschungsprojekt OEMP

Quelle: [Bild01], [Bild02]
Bekanntmachung: Materialentwicklung zur Reduzierung bzw. Entfernung von Mikroplastik im Wasserkreislauf zur Vermeidung eines primären Eintrags über das Abwassersystem in die Umwelt

Mischwasser

Kläranlagenablauf

Regenwasser

Quelle: [B01a]

Quelle: [B02b], [B03c]

Optimierte Materialien und Verfahren zur Entfernung von Mikroplastik aus dem Wasserkreislauf - OEMP -

➤ Projektziele

- Entwicklung innovativer Materialien
- Definition und Optimierung der Probenahme und Analyse
- in situ Versuche zu innovativen Materialien und Anlagentechnik
- > 95 % Rückhalt von Mikroplastik aus Kläranlagenablauf, Mischwasserüberlauf und Straßenabfluss
- Stoffstrombilanz

- ☑ Wettbewerbsvorsprung
- ☑ Patentanmeldung
- ☑ Expansion der Geschäftsbereiche

➤ Projektleitung

- Gebrüder Kufferath AG (GKD) und FG Siwawi TU Berlin

➤ Projektlaufzeit

- 01.04.2016 bis 30.09.2018

Arten von Plastik

Sorte	Bezeichnung	Dichte [g/cm ³]	% des Produktionsvolumens
Polystyrene	
 06 PS	1.05	6
Polyethylen-terephthalat	
 01 PET	1.37	7
high-density Polyethylen	
 2 PE-HD	0.94	17
Polyvinyl chloride	
 03 PVC	1.38	19
low-density Polyethylen	
 04 PE-LD	0.91– 0.93	21
Polypropylene	
 5 PP	0.83– 0.85	24

Picture Source:
[Pic06]

Potentieller Mikroplastik-Eintrag in die Umwelt

- › Weltweiter Plastik-Verbrauch: 300 Mio. t/a
- › Weltweiter Mikroplastik-Eintrag in die Ozeane:
 - › 0,8 bis 2,5 Mio. t/a
- › Eintragspfade:
 - › 66 % Straßenabfluss
 - › 25 % Kläranlagenablauf
 - › 7 % Windeintrag

[IUCN 2017]

Größenklassen von Plastik in der Umwelt

⇒ DIN Klassierungen 5000 µm, 1000 µm, 500 µm, 100 µm, 50 µm, 10 µm

Entwicklung Straßenablaufwasser

- BUDAVICI Typ-N/ MeierGuss
 - Optimiertes Ablaufsieb in der Filterkartusche
 - Maschenweite 300 µm
- INNOLET®-G, Funke
 - Optimierter Notüberlauf
 - Maschenweite 315 µm
 - Zustromumlenkung am Filtergranulat

MeierGuss Sales & Logistics GmbH

Funke Kunststoffe GmbH

Teststand TUB

Siedlungswasserwirtschaft

- › Definierte Volumenströme von 0,1 l/s bis 16 l/s
- › Vergleich unterschiedlicher Niederschlagswasserbehandlungsanlagen
- › Möglichkeit sortenreine Kunststoffe zu dosieren

Analyse Teststand

➤ Probenahme

- Kontinuierlich über gesamte Versuchsdauer/ Volumenstrom
- Trenngrenze 50 µm Edelstahlsieb

➤ Analyse

- Austrag wird nach den Versuchen getrocknet
- Rückhalt wird gravimetrisch bestimmt

[www.chemie.de]

[www.frisch.de]

Mikroplastikrückhalt am TUB

Teststand

- Simulation von Regenereignissen
 - Nieselregen
 - Landregen
 - Starkregen
 - extremer Starkregen (Ausspülversuch)

- Prüfstoffe unterschiedlicher Dichte
 - PS $\rho = 1,05 \text{ g/cm}^3$
 - PE $\rho = 0,95 \text{ g/cm}^3$

 - Reifenmehl $\rho = 1 - 1,5 \text{ g/cm}^3$

Teilprüfung	Regenspende [$\text{l} \cdot (\text{s} \cdot \text{ha})^{-1}$]	Regenspende* [$\text{l} \cdot \text{min}^{-1}$]	Dauer [min]	Gesamtspende [l]
1	2,5	6	240	1440
2	6	14,4	100	1440
3	25	60	48	2880
4	100	240	15	3600

* Bezogen auf 400 m² angeschlossene Fläche
 Tabelle 1: Regenintensität und -dauer der einzelnen Teilversuche

Prüfstoff	Rückhalt [%] Nassschlammfang	Rückhalt [%] System A	Rückhalt [%] System B
PS (\varnothing 69 μm)	40	92	83
PS (\varnothing 250 μm)	37	90	76
PE (\varnothing 145 μm)	28	84	66
PE (\varnothing 4000 μm)	32	99	99

In-Situ Probenahme in der Clayallee

- › Straße 3-spurig je Richtung (200m länge)
- › 29.600 Kfz/d
- › Referenzablauf für Zulaufprobenahme
- › INNOLET®-G, Berliner Variante, Funke Kunststoffe GmbH
- › BUDAVICI Typ-N, MeierGuss Sales & Logistics GmbH & Co. KG

Probenahme

- › Ereignisgesteuerte, automatische Probenahme
- › Optimierung der Probenahme zur Erfassung kleinerer Abflussmengen ($<0,3$ l/s)
- › Derzeit ist die Erfassung von $> 0,035$ l/s möglich
- › Leitfähigkeitssensor kombiniert mit Datenlogger
- › Sondenpositionierung in 2 cm Höhe vom Gerinne
- › Bluetoothsignal zur Probenahme

optimierter Probenehmer

optimierter Ansaugstutzen

Probenehmer in der Messstrecke

Reifenabrieb in der Umwelt - RAU

 Bisherige Studien

 DEUTSCHER BUNDESTAG

 Politik und Öffentlichkeit

 Umwelt

 Produktion
Theorie

 Straße
Praxis

 Entsorgung
Theorie

Bekanntmachung:
 Plastik in der Umwelt – Quellen, Senken, Lösungsansätze

Verbund „RAU“

Fazit

- › Optimierte Filter zur Separation von Mikroplastik sind entwickelt
- › Die Probenahme, Probenvorbereitung und Analyse von Mikroplastik aus Straßenablaufwasser ist äußerst anspruchsvoll.
- › Filtersysteme sind eine Option an noch zu identifizierenden Hot- Spots
- › Je feiner die Mikroplastikpartikel desto anspruchsvoller das Filtermanagement

Ausblick

- › Leistungsgrenzen der Materialien werden ermittelt und Standfestigkeit geprüft
- › Optimierung des Betriebs und der Wartung
- › Probenahme- und Analysetechnik ist in definierten Systemgrenzen anwendbar und werden weiter optimiert

Vielen Dank für Ihre Aufmerksamkeit

Quellen

- [Bild01] www.ufz.de
- [Bild02] www.grandrapidsplastics.com
- [IUCN 2017] <https://portals.iucn.org/library/sites/library/files/documents/2017-002.pdf>
- [B01a] www.stuttgarter-zeitung.de
- [Bild06] www.plasticseurope.de
- [B02b] <http://www.metallveredelunghuber.at>
- [B03c] <http://www.csn-deutschland.de>