

Hydrometallurgy and phytomanagement approaches for steel slag management (HYPASS)

Fernando Pereira, Nour-Eddine Menad, Frédéric Astolfi, Olivier Faure, Bruno Lemiere, Elsa Limasset, Frédéric Paran, Stephanie Muller, Alain Serron, Blandine Clozel, et al.

► To cite this version:

Fernando Pereira, Nour-Eddine Menad, Frédéric Astolfi, Olivier Faure, Bruno Lemiere, et al.. Hydrometallurgy and phytomanagement approaches for steel slag management (HYPASS). Slag Valorisation Symposium, KU Leuven - Department of Materials Engineering (MTM); EIT RawMaterials – Innovation Hub CLC West, Apr 2019, Mechelen, Belgium. hal-02196773

HAL Id: hal-02196773

<https://hal.science/hal-02196773>

Submitted on 29 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

6TH INTERNATIONAL SLAG VALORISATION SYMPOSIUM - HYDROMETALLURGY AND PHYTOMANAGEMENT APPROACHES FOR STEEL SLAG MANAGEMENT (HYPASS)

Fernando PEREIRA^{1,2}, Nour-Eddine MENAD³, Frédéric ASTOLFI⁴, Olivier FAURE^{1,2}, Bruno LEMIÈRE³, Elsa LIMASSET³, Frédéric PARAN^{1,2}, Stéphanie MULLER³, Alain SERRON³, Blandine CLOZEL³, Steve PEUBLE^{1,2}, Mathieu SCATTOLIN^{1,2}, Frédéric GALLICE^{1,2}

¹ "Association pour la Recherche et le développement des Méthodes et processus INdustriELS" (ARMINES), 75 272 Paris, France

² Mines Saint-Étienne, Centre "Sciences des Processus Industriels et Naturels" (SPIN), Département "Procédés pour l'Environnement et les Géo-ressources" (PEG), 42 023 Saint-Étienne, France

³ "Bureau de Recherches Géologiques et Minières" (BRGM), "Direction Eau, Environnement et Écotechnologies" (D3E), 45 060 Orléans, France

⁴ Industeel France ArcelorMittal, 42 800 Châteauneuf, France

fernando.pereira@emse.fr

Introduction

Steel slags are major by-products produced by the steel and iron industry. While they are considered as industrial waste, slags represent an important potential economic resource because they often contain significant amounts of valuable "Strategic Metals" (SMs). These metals are essentially used as alloying elements in the steel industry as well as in catalysts and pigments in the chemical industry and as raw material in green technologies (photovoltaic cells, wind turbines and electric motors). During the last decade the global steel production driven by China has doubled and the development of renewable energies (wind and solar) and electric cars has dramatically increased. This has sharply affected global SMs demand, and there is no doubt today that production and consumption of SMs will must face a major economic pressure in upcoming years. In this context, the importance of hydrometallurgy in production and recycling of SMs cannot be stressed enough. However, improving or even optimizing these processes is clearly required. In addition, although steel slags are classified as non-hazardous thermal waste according to the decree 2002-540¹ and the United States Environmental Protection Agency, it is well known that most metals they contain are quite toxic to living organisms and may pose serious environmental issues. In France, the "Centre Technique de Promotion des Laitiers sidérurgiques" (CTPL) estimated that the total available stock of slags (including all slag families) was about 17 480 600 tons at the end of 2015. Thus, reusing steel slags appears the option of choice to ensure their sustainable management as well as to decrease their environmental concerns.

The HYPASS project

The goal of the HYPASS project, funded by the "Agence Nationale de la Recherche" (ANR), is to propose technological innovations for both a cost-effective recovery of strategic metals and an eco-friendly management of metallurgical dumps. In this respect, HYPASS will consider the process as a whole, from by-products production to slag valorisation and finally rehabilitation of contaminated landfills, with the ultimate goal of developing economically feasible and environmentally acceptable "zero-waste" processes. The core of the project is the development, assessment and evaluation of two complementary valorisation routes using: 1/ hydrometallurgical-based approaches (under alkaline conditions) to recover high SMs amounts, and 2/ phytostabilization approaches [and the beneficial role of "*Arbuscular Mycorrhizal Fungi*" (AMF)] to promote ecological restauration of slagheaps. Additionally, HYPASS proposes to list and to map existing dumpsites, to perform "Life Cycle Assessments" (LCA) for various processing methods and to develop a "Decision-Support Tool" (DST) to help identifying the best treatment options, both from an economical and from an environmental point of view. HYPASS technologies are implemented since January 2018 at a large slagheap situated at Châteauneuf (Loire, France) with an estimated stock of 500 000 tons of "Electric Arc Furnace" (EAF) slags, whose principal SMs are: Cr_2O_3 ($\pm 2,4 \%$), V (± 1500 ppm), Mo (± 500 ppm) and Zn (± 500 ppm).

The metals, oxides and/or hydroxides recovery from slags has long been, and still is, the subject of numerous studies. Today, a number of technical options are available to extract SMs from contaminated mineral matrices (such as slags). The techniques implemented are generally using the principles of hydrometallurgy and involve mechanical, magnetic, chemical² and/or physicochemical (flotation) separation processes in various combinations³. In the ANR ECOT ORLA, ERA-MIN EXTRAVAN and HORIZON 2020 CHROMIC research programs, successful comminution techniques have been explored. Mechanical processing technologies that can be used are: smart fragmentation with a rotating drum, smart magnetic, reverse magnetic and high gradient magnetic separation for magnet material, electrostatic separation for fine particles. Up to now, the solutions reported in the literature for the dissolution of the metallic parts are almost exclusively by an acid route.^{4, 5} Incorporated into mineral matrices and sometimes committed in the form of ferrites type, SM-based non-ferrous oxides (Cr, V, Mo, etc.) have rarely been the subject of specific treatments. However, when keeping the mineral matrix intact is desired for its subsequent valorisation, processing technologies using acid leaching are inapplicable and clearly to be avoided. During acid leaching, the release of lime presents a major inconvenience. Hence, this causes an overconsumption of reagents and an excess of salt production. By contrast, the alkaline environment (soda ash, ammonia, etc.) offers several advantages. Particularly, soda ash's weak corrosion power and selectivity has many benefits. Iron and calcium, present in slags, are poorly leached at the end of alkaline treatment. Moreover, adding lime in a soda ash solution precipitates the silicates and carbonates and thus returns the leaching solution to its initial state. Precedents for the alkaline process⁶ proposed exist but they differ from this proposal as they were applied on substantially different materials (steel dust or metal hydroxide sludge with REZEDA® and

EZINEX® processes. Notice: the utilization of alkaline solutions for SMs recovery from slags is in itself innovative. Even if the nature of the mineral by-products is foreseeable ["Calcium Silicate Hydrate" (CSH), brucite, Si-Al gels, *etc.*], neither their grain-size distribution nor the yield of metal recovery are easily predictable or completely understood. Thus, the hydrometallurgical challenge is to evaluate the alkaline process, for which the major scientific problem is to predict properties of the precipitated solids (crystallization).

The main objective of HYPASS is to propose new approaches for an eco-compatible and sustainable slag management, and not to simply recover SMs from primary slags, while generating secondary waste. Therefore, HYPASS includes the "downstream" environmental concern of the fate of slags and secondary waste products. If some slag types are not relevant matrices for hydrometallurgical processing or if the resulting secondary mineral matrix does not meet the environmental acceptability criteria for a safe use in the field of civil engineering, HYPASS will implement a containment strategy for limiting wind and water erosion of metallurgical dumps and to prevent leaching and run-off of contaminants. In a context of increased awareness of the importance of soils as a finite and non-renewable natural resource, capping of metallurgical dumps using a geo-membrane liner covered by a layer of clean soil is definitely not the best option, neither economically, nor environmentally. By contrast, pollution containment using aided-phytostabilization is a growing field of research and a relevant approach for the sustainable ecological management of large polluted sites.^{7,8} As such; phytostabilization relies on concepts and approaches that are now quite common. However, its application for on-site management of metallurgical waste dumps has never been implemented to date. In fact, the establishment of a plant cover onto steel slagheaps must overcome a number of issues. First, besides the potential toxicity of metal elements (*e.g.*, Cd, Cr, Mo, Ni, Pb, *etc.*), slags are almost devoid of organic matter and essential macronutrients (N, P, K). They also have very low water holding capacity and a high pH (> pH 9), that greatly reduce the phyto-availability of essential trace metals (*e.g.*, Fe, Cu, Zn). Second, steel slags can hardly fulfil the functions of a living soil (*i.e.*, nutrient cycling, organic matter decomposition, carbon sink, habitat for biodiversity, *etc.*), as they lack most, if not all, of the key engineer species (bacteria, fungi, protozoan, nematodes, annelids, arthropods, plants, *etc.*) involved in soil biological processes. Therefore, these overall very particular characteristics make metallurgical slags a very bad substrate for plant development. However, Bouchardon⁹ demonstrated [at an experimental plot field scale (50 m² plots)] that phytostabilization of slag dumps was still feasible, provided to use an appropriate organic fertilization and an adapted plant community. Although the methodology proposed was successful in obtaining a dense plant cover that reduced pollutant transfer via wind erosion by almost 95 %, some metal elements and, particularly, those forming oxyanions (mainly, Cr and Mo) were accumulated in above ground plant parts at relatively high levels. Therefore, decreasing Cr and Mo accumulation in plants used for phytostabilization of slag dumpsites remains an important research issue. In this respect, a key-factor for the success of phytostabilization of steel slags could rely on stimulating the development of an active and diverse soil microbial community. Among the huge diversity of soil organisms, the beneficial role of AMF as promoting factors for plant establishment, is increasingly acknowledge, both

for agricultural practices and for phytostabilization purposes. AMF establish symbiotic associations with plants roots thereby improving mineral nutrition and water acquisition of their host. In addition to a better tolerance to soil nutrient deficiencies and drought stress, there are a growing number of evidences that AMF may decrease the accumulation of toxic metals in plants^{10, 11} and particularly Cr¹², thus improving the efficiency of phytostabilization. Starting from these results, HYPASS will precise the best conditions for an efficient phytostabilization both of primary slags and of secondary mineral matrix resulting from the hydrometallurgical process.

References

1. "Ministère de l'Aménagement, du Territoire et de l'Environnement" (MATE) - Arrêté du 10 août 1998 modifiant l'Arrêté du 25 juillet 1997 (1998).
2. M.L. Cunha, C.S. Gahan, N. Menad, A. Sanström - Possibilities to use oxidic by-products for precipitation of Fe/As from leaching solutions for subsequent base metal recovery, *Minerals Engineering* 21, 38-47 (2008).
3. P.E. Charpentier, L. Rizet, C. Trouillet - Traitement d'extraction des métaux lourds - *Techniques de l'Ingénieur*, IN70, 12 p. (2008).
4. A. Shibayama *et al.* - Treatment of smelting residues for arsenic removal and recovery of copper using pyro-hydrometallurgical process - *Journal of Hazardous Materials*, V.181, n°1-3, p.1016-1023 (2010).
5. Z. Yang, M. Rui-Lin, N. Wang-Dong - Selective leaching of base metals from copper smelter slags: Hydrometallurgy - V.103, n°1-4, p.25-29 (2010).
6. E. Kima, J. Spooren, K. Broos, L. Horckmans, M. Quaghebeur, E. Vrancken - Selective recovery of Cr from stainless steel slag by alkaline roasting followed by water leaching - V. 158, p.139-148 (2015).
7. VANGRONSVELD J., HERZIG R., WEVENS N., BOULET J., ADRIAENSEN K., RUTTENS A., THEWYS T., VASSILEV A., MEERS E., NEHNEVAJOVA E., VAN DER LELIE D., MENCH M. - Phytoremediation of contaminated soils and groundwater: lessons from the field - *Environmental Science and Pollution Research*, 16, p.765-794 (2009).
8. M. Mench, N. Lepp, V. Bert, J.P. Schwitzguebel, S.W. Gawronski, P. Schröder, J. Vangronsveld - Successes and limitations of phytotechnologies at field scale: outcomes, assessment and outlook from COST Action 859 - *Journal of Soils and Sediments*, 10 (6), p.1039-1070 (2010).
9. J.L. Bouchardon, O. Faure, G. Lespagnol, J. Moutte, B. Guy, D. Mimoun, D. Graillot, F. Paran, V. Croze, J.D. Athenol, B. Ferrando, J. Boisson, A. Hitmi., P. Verney, C. Moussard Gauthier, G. Ledoigt, P. Goupil, C. Sac, M. Mench- "PHYSAFIMM: la PHYtoStabilisation, méthodologie Applicable Friches Industrielles Métallurgiques et Minières". Rapport final ADEME. Convention n° 0872C0119, 310 p. (2014).
10. G. Curaqueo, M. Schoebitz, F. Borie, F. Curavaca, A. Roldan - Inoculation with "*Arbuscular Mycorrhizal Fungi*" (AMF) and addition of composted olive-mill waste enhance plant establishment and soil properties in the regeneration of a heavy metal-polluted environment - *Environmental Science and Pollution Research*, 21, p. 7403-7412 (2014).
11. E. Orlowska, D. Orlowski, J. Mesjasz-Przybylowicz, K. Turnau - Role of mycorrhizal colonization in plant establishment on an alkaline gold mine tailing - *International Journal of Phytoremediation*, 13, p. 185-205 (2011).
12. S. Wu, X. Zhang, X. Sun, Z. Wu, T. Li, Y. Hu, D. Su, J. Ly, J. Li, Z. Zhang, L. Zheng, J. Zhang, B. Chen - Transformation and immobilization of chromium by "*Arbuscular Mycorrhizal Fungi*" (AMF) as revealed by SEM-EDS, TEM-EDS and XAFS - *Environmental Science and Technology*, 49, p. 14036-14047 (2015).