
46	 Dezember 2020

KOMMUNAL Klärtechnik KOMMUNALKlärtechnik

KLÄRSCHLAMMTROCKNUNG IM BAYERISCHEN WUNSIEDEL:
ABFALL WIRD ZU HOCHWERTIGEN ROHSTOFF
Wohin mit dem Klärschlamm, stellen sich nach einer Änderungen im Düngerecht und der neuen Klärschlammverordnung vor
allem kleinere und mittlere Kläranlagen. Dabei hat der vermeintliche Abfallstoff ein großes Energiepotenzial – ähnlich jenem
von Braunkohle. Doch dafür muss der Klärschlamm zuerst getrocknet werden. Das bayerische Unternehmen Burkhardt bietet
als Systemlieferant von der nötigen Wärmeerzeugung über die Klärschlammtrocknung bis zur Verladung Lösungen für den ge-
samten Anlagenprozess. Den Alles-aus-einer-Hand-Service nimmt man derzeit im oberfränkischen Wunsiedel in Anspruch, wo
gerade eine neue Klärschlammtrockungsanlage am Entstehen ist.

In Deutschland fallen laut statistischen
Bundesamt jährlich etwa 1,77 Millionen
Tonnen Klärschlammtrockenmasse bezie-

hungsweise etwa 7 Millionen Tonnen nasser
Klärschlamm mit einem Trockenrückstand
(TR) von durchschnittlich 25 Prozent an –
pro Einwohner müssen dementsprechend
rund 90 kg Klärschlamm entsorgt werden.
Für viele Kommunen ist diese Entsorgung ein
schwieriges Thema: Der Klärschlamm kann
entweder thermisch verwertet oder auf land-
wirtschaftliche Flächen ausgebracht werden.
Die neue Klärschlammverordnung und die
Änderungen im Düngerecht haben die Be-
dingungen für die Entsorgung von Klär-
schlamm verändert. Vor allem die bodenbezo-
gene Verwertung wird künftig nur noch in
geringem Umfang möglich sein. Auch die
Pflicht zur Phosphorrückgewinnung stellt vor
allem kleine und mittlere Kläranlagenbetrei-
ber vor große Herausforderungen. Durch

Ausbringungsbeschränkungen und Gren-
zwertverschärfungen wird Klärschlamm aktu-
ell zunehmend verbrannt. Daher werden Pro-
zesse zur Entwässerung und Trocknung des

Klärschlamms immer wichtiger. Zudem bie-
tet die Klärschlammtrocknung viele Vorteile:
Getrockneter Klärschlamm ist einfach und
umweltfreundlich zu transportieren und zu-

Getrockneter Klärschlamm ist geruchs-
neutral und hygienisch unbedenklich.

Fo
to

s:
 B

ur
kh

ar
dt

Anlieferung des Nassschlamms für
die Klärschlammtrocknung.

Burkhardt.indd 46 10.11.2020 11:00:40

	 Dezember 2020 47

KOMMUNAL Klärtechnik KOMMUNALKlärtechnik

dem ein CO2-neutraler Brennstoff mit ho-
hem Heizwert, sogar vergleichbar mit jenem
von Braunkohle.	

TECHNIK UND SERVICE AUS EINER HAND	
Ein Experte für das Trocknungsverfahren von
Klärschlämmen ist das bayerische Unterneh-
men Burkhardt. Als Systemlieferant erhalten
Kunden von der nötigen Wärmeerzeugung
über die Klärschlammtrocknung bis zur Ver-
ladung alles aus einer Hand. Auch im ober-
fränkischen Wunsiedel entschied man sich für
die Lösung von Burkhardt. Hier wird gerade
in Kooperation mit der SWW Wunsiedel
GmbH eine Klärschlammtrocknungsanlage
mit einem Holzvergaser-Heizkraftwerk er-
richtet. Nach Fertigstellung der Anlage wird
in Wunsiedel 17.000 t/a Klärschlamm aus der
Region umgesetzt und zu 4.700 t/a Trocken-
schlamm verarbeitet. Diese Werte vermitteln
das hohe Einsparpotenzial allein beim Weiter-
transport des Materials.	

DURCHDACHTE PROZESSABFOLGE	
Nach Einbringung des mechanisch entwäs-
serten Klärschlamms (25 Prozent TR) in die
Anlage und Beförderung zum Trockner er-
folgt hier mittels eines von Burkhardt entwi-
ckelten Dosierkopfs mit automatischer Reini-
gung der Matrize eine gleichmäßige
Verteilung des Klärschlamms auf das oberste
Trocknungsband – womit eine gleichmäßige
Durchtrocknung des Schlamms erzielt wird.
Das Trocknungsband besteht aus perforier-
ten, pulverbeschichteten Stahlplatten, auf de-
nen der Schlamm von heißer Luft durch-
strömt wird. Um eine gleichmäßige Verteilung
bzw. eine Korngrößenhomogenisierung zu
gewährleisten, durchläuft der Klärschlamm
langsam laufende, selbst reinigende Stabwal-
zen. Über verschiedene Trocknungszonen
wird dem zu trocknenden Gut mittels gestuf-

ter Umluftführung das Wasser entzogen.
Wärmeträgermedium zum Erwärmen der
Trocknungsluft ist Warmwasser. Der Klär-
schlammtrockner ist als Zweibandtrockner
ausgeführt, besitzt jedoch vier Trocknungse-
benen. Dies ergibt sich durch die besondere
Bandkonstruktion. Am Ende des Bandes wird
der Schlamm auf die darunter folgende Ebene
in das Innere des Bandes abgeworfen. Dieser
Vorgang wird bei Band 2 wiederholt. Am
Ende des Trocknungsprozesses wird der ge-
trocknete Schlamm zum Trockengutlager
weitertransportiert. Das Ergebnis ist ein gut
lagerfähiges, hygienisiertes Klärschlammgra-
nulat von 90 Prozent TR mit hervorragenden
Brennstoffeigenschaften. Die Wärmeerzeu-
gung für die Klärschlammtrocknung wird
mittels sechs Pellets-beheizten Holzvergasern
in Kombination mit fünf Blockheizkraftwer-
ken bereit gestellt. Rund 1.600 kW Wärme
werden bald in der neuen Energiezentrale in

Wunsiedel erzeugt. Zusätzlich werden jähr-
lich rund 8,5 Millionen kWh elektrische
Energie in das öffentliche Netz eingespeist –
das entspricht dem Strombedarf von ca.
2.400 Drei-Personen-Haushalten. 	

ANLAGENSTEUERUNG SORGT FÜR 	
EINFACHE BETRIEBSFÜHRUNG	
Die Burkhardt-Anlagensteuerung regelt die
gesamte Verfahrenskette von der Klär
schlammaufgabe über die Luftführung bis zur
Ableitung der Abluft in die Abluftwäsche, die
in Wunsiedel über einen Chemiewäscher mit
Biostufe vollzogen wird. Hauptregelparame-
ter der Anlagensteuerung ist der Trockenge-
halt am Ende des Bandtrockners, der die Ge-
schwindigkeit des Bandes beeinflusst. Alle
Parameter wie Leistungen, TR-Gehalte,
Feuchtigkeitsgehalte und Temperaturen wer-
den in einem netzwerkfähigen Prozessleitsys-
tem erfasst und visualisiert. Die Regeltechnik
wird über das Netzwerk mit der Regelung der
Energieerzeugungsanlagen verknüpft und in
die erforderlichen Sicherheitsketten einge-
bunden. Die Bedienung kann im Regelbe-
trieb gemeinsam mit dem Betrieb der Ener-
gieerzeugungsanlagen mit einem geringen
Personalbedarf über das Leit- und Bediensys-
tem erfolgen. Benachrichtungsfunktionen
aufs Handy und die Visualisierung auf mobi-
len Endgeräten erleichtern die Bedienbarkeit
des Systems. Die Trocknungsanlage läuft 24
Stunden vollautomatisch, sodass eine ständi-
ge Überwachung nicht notwendig ist. Das
Anlagenportal erlaubt überall und zu jederzeit
auf die Parameter der Anlage zuzugreifen. In
8.000 Betriebsstunden pro Jahr werden so zu-
künftig in Wunsiedel ansonsten schlecht ver-
wertbare Abfallstoffe zu energiereichen Roh-
stoffen.

KLÄRSCHLAMMTROCKNUNG IM BAYERISCHEN WUNSIEDEL:
ABFALL WIRD ZU HOCHWERTIGEN ROHSTOFF

Aufgabe des Klärschlamms mittels
Dosierkopf auf das Trocknungsband.

Beispiel für das hohe Einsparpotenzial von Trocken-
schlamm gegenüber Nasschlamm beim Weitertransport.

Burkhardt.indd 47 10.11.2020 11:00:41

