

Door chemie lichtere en
compactere auto's

Minder CO₂
dankzij chemie

Chemie: van 3D-printer
tot lichtgevend behang

INNOVATIE & CHEMIE

De Pef-fles van
Avantium bijna in
de supermarkt

Air Liquide
realiseert eerste
tankstation voor
waterstofauto's

AkzoNobel
komt met
volledig groene
papieren beker

Latexfalt
verlengt
levensduur
asfalt

DE TOEKOMST VAN CHEMIE IS INNOVATIE


Chemistry
Our passion
Your future


PROJECT LIBERTY WINT OP COMMERCIËLE
SCHAAL BIO-ETHANOL UIT LANDBOUWAFVAL

KONING OPENT DSM-FABRIEK IN VS

Terwijl beleidsmakers in Europa nog altijd steggelen over richtlijnen voor groene benzine, schieten de bio-ethanol-fabrieken in de Verenigde Staten als paddenstoelen uit de grond. Het nieuwste wapenfeit is zelfs van een Nederlands bedrijf, want met Project Liberty heeft DSM sinds begin september zijn eigen fabriek om landbouwafval om te zetten in brandstoffen. Koning Willem-Alexander opende de fabriek in Iowa.

Met een kostenplaatje van 275 miljoen dollar en slechts vijftig medewerkers stelt de Project Liberty-fabriek op zich niet zoveel voor. Toch waren bij de opening op 3 september in de Amerikaanse staat Iowa onder meer koning Willem-Alexander en DSM-topman Feike Sijbesma aanwezig. Ook de mondiale pers nam het nieuwsfeit en masse over. Daar is reden genoeg voor, want de installatie vormt DSM's eerste bewijs dat je wel degelijk op commerciële schaal ethanol kunt produceren uit landbouwafval. De fabriek komt uit de koker van POET-DSM Advanced Biofuels, een samenwerkingsverband tussen DSM en het Amerikaanse biotechbedrijf POET. Project Liberty gaat op jaarbasis 285 duizend ton biomassa omzetten in 76 miljoen liter ethanol op basis van cellulose. Die groene grondstof komt onder meer uit bladeren, stengels, schillen en ander restafval dat ontstaat bij het verbouwen en oogsten van mais. Een enzym fungeert in de installatie als katalysator om de aan-

wezige plantaardige suikers om te zetten.

De bio-ethanol-fabriek betekent ook goed nieuws voor de massaal aanwezige boeren in een straal van 70 kilometer rondom de fabriek. DSM en POET trekken namelijk op jaarbasis 20 miljoen dollar uit om het afval van hun maisproductie op te kopen. Daarnaast is ook het milieu gebaat bij het project, aangezien cellulose-ethanol in vergelijking met reguliere benzine 90 procent minder broeikasgas veroorzaakt.

Een belangrijk voordeel van DSM's biobrandstof is dat deze van de tweede generatie is. Dit betekent dat er geen kostbare landbouwgrond of eetbare producten voor zijn opgeofferd. Er is dan ook sprake van een ware hausse aan bio-ethanol-fabrieken in de VS, maar in Europa loopt het zo'n vaart nog niet. Er staat slechts één installatie voor groene benzine die op commerciële schaal draait: die van Beta Renewables in Italië.

Project Liberty betekent een 'strategische investering' voor DSM, zei topman Sijbesma bij de opening. De bedoeling is namelijk niet om meer van dit soort fabrieken te bouwen, maar om de technologie te verkopen aan andere bedrijven. En daar is vraag naar, weet de topman, aangezien de beschikbaarheid van fossiele olie snel afneemt. "We hoeven niet te wachten tot de olie op is. Het stenen tijdperk stopte niet omdat er geen stenen meer waren, maar omdat er een betere technologie verscheen." ■


DSM-topman Feike Sijbesma (links) en koning Willem-Alexander worden rondgeleid door de fabriek.


Energiebesparing en CO₂-reductie
in de keten downstream

MINDER CO₂ DANKZIJ CHEMIE

Enkele jaren geleden constateerde organisatieadviesbureau McKinsey dat chemiebedrijven met hun productie weliswaar bijdragen aan de CO₂-uitstoot, maar dat verderop in de keten consumenten met die chemische producten een veelvoud van die CO₂-uitstoot vermijden. Voorbeelden: isolatiemateriaal (voor onder andere huizen), verf die weerstand van (vracht) schepen vermindert, materialen voor zonnepanelen, energiezuinige verlichting en efficiëntere autobanden. Met elk nieuw energiebesparend product draagt de chemie bij aan het verder beperken van de CO₂-uitstoot en de verduurzaming van de samenleving. Vijf recente voorbeelden.

Tekst: Erik te Roller

WASSEN BIJ LAGE TEMPERATUUR

Wassen bij 30 of 40 graden wint aan populariteit, omdat dit de helft minder energie kost als wassen bij 69 graden. Huishoudens besparen hiermee tientallen euro's per jaar en dragen bij aan het beperken van de CO₂-uitstoot.

Poedervormige wasmiddelen bestaan voor 10 tot 15 procent uit tensiden (zeep), voor 5 tot 10 procent uit kleur- en reukstoffen plus enzymen, en voor 70 tot 80 procent uit zeolieten die het waswater ontharden. Voor de energiezuinige wasmiddelen maakt Dr. W. Kolb in Moerdijk niet-ionogene tensiden door vetzuren, vitaminen of vetalcoholen met ethyleenoxide te laten reageren. Zo ontstaan moleculen met een lange apolaire koolstofketen en een polaire kop die de waterspanning breken, waardoor het waswater diep in de textiele weefsels kan doordringen. "Al in de jaren tachtig hebben we recepturen ontwikkeld voor tensiden voor wasmiddelen die mensen in Afrika en Azië gebruiken om hun was in rivierwater te doen", vertelt sitemanager Jan Peters. "Vooral vanwege het milieu is er later in Europa belangstelling ontstaan voor het wassen bij lage temperatuur. Door onze ervaring in Afrika en Azië konden we hier gemakkelijk op inspelen. Voor tensiden voor wassen bij lage temperatuur gaan we onder andere uit van ethoxylaten met een kortere ketenlengte. De tensiden leveren samen met specifieke toevoegingen zoals enzymen wasmiddelen op met een lagere werkingstemperatuur.


Om hun werk te kunnen doen hoeven de tensiden dus niet eerst in water opgewarmd te worden. We komen hiermee tegemoet aan de wensen van onze klanten die wasmiddelen maken die bij lage temperaturen werken en tevens biologisch afbreekbaar en fosfaatvrij zijn."

VERPAKKINGEN DUBBEL EN DWARS TERUGVERDIEND

Volgens Steven de Boer, *global innovation manager van Sabic*, besparen kunststofverpakkingen van voedsel per saldo energie en verminderen de uitstoot van CO₂. "Tegenover elke ton CO₂ die tijdens de productie van de verpakkingen vrijkomt, staat vijf tot negen ton aan vermeden CO₂."

"Het produceren van groente, zuivel en vlees kost grondstoffen, water en energie", legt Bert Groothuis, *global sustainability manager van Sabic*, uit. "Verpakkingen maken die producten langer houdbaar. Stel dat je hiermee kunt voorkomen dat 5 procent van de producten verloren gaat, dan haal je de energie voor het maken van alle kunststof voedselverpakkingen er dubbel en dwars uit en beperk je dus ook CO₂-emissie."

Vandaar dat bijvoorbeeld paprika's en tomaten steeds vaker apart verpakt in de winkel liggen. Niet voor de luxe, maar om ze langer goed te houden en het verlies tot een minimum te beperken."

Kunststof verpakkingen hebben verder als voordeel dat ze relatief dun en licht zijn, waardoor het transport van de verpakte producten minder energie kost. Deze verpakkingen zijn ook beter bedrukbaar en vaak transparant, en daardoor uiterlijk aantrekkelijker voor fabrikant en consument. Vandaar dat de blikken soep in de supermarkt grotendeels hebben plaatsgemaakt voor de pouches, oftewel de pakken met soep. "Dit zijn overigens hightech verpakkingen met meerdere barrièrelagen om de gepasteuriseerde soep lange tijd goed te kunnen houden", aldus De Boer.

Een paar jaar geleden heeft Sabic een proces ontwikkeld om materiaal van oude PET-flessen om te zetten in de kunststof PBT, die wordt toegepast in onder andere elektrische apparaten. Hier is sprake van *upcycling*: het materiaal van de oude fles dient als grondstof voor een materiaal met een hoogwaardigere toepassing. "De levensduur van een fles is een paar weken. Daarna gebruik je het materiaal als grondstof voor een toepassing die nog langer meegaat. Ook een mooie oplossing", aldus Groothuis.


Lichtere en compactere auto's

Europa werkt aan het terugdringen van de CO₂-emissies van auto's. Vanaf 2020 geldt een norm van 95 gram CO₂ per kilometer voor nieuwe auto's, een kwart minder dan nu en bijna de helft minder dan in 1995. Tot nu toe slagen de autofabrikanten erin aan de norm te voldoen, vooral door betere energie-efficiency van de motoren. "Om de CO₂-uitstoot nog verder te verminderen, zullen de auto's ook lichter moeten worden", zegt Patrick Cazuc, die leiding geeft aan het ontwikkelen van nieuwe toepassingen van kunststoffen in auto's in het technisch centrum van DuPont in Meyrin bij Genève.

Elke 100 kilogram minder gewicht scheelt volgens Cazuc 9 gram CO₂ per kilometer. Een auto bestaat tegenwoordig voor 75 procent uit metaal, voor 20 procent uit kunststof en voor de rest uit glas en vloeistoffen. Volgens Cazuc zijn er nog genoeg mogelijkheden om meer kunststoffen toe te passen. Een vuistregel is dat kunststofonderdelen de helft lichter zijn dan onderdelen gemaakt van andere materialen. Kunststof

is als grondstof duurder dan staal, maar de fabricage is vaak goedkoper dan die van stalen onderdelen. "Uiteindelijk gaat het om de totale systeemkosten, dus wat een fabrikant kwijt is aan het produceren van een auto", aldus Cazuc. Momenteel levert DuPont verschillende soorten polyamide, polyester en synthetisch rubber voor diverse toepassingen in de auto. Nieuw is een brandstofslang van polyamide 10.10 voor dieselmotoren van Fiat, Lancia en Alfa Romeo. Deze slang is gemaakt van sebazinezuur, afkomstig van castorolie (wonderolie). DuPont werkt ook aan het energie-efficiënt en betaalbaar maken van elektrische auto's. Volgens een ruwe schatting zullen in 2020 drie van de honderd nieuwe auto's volledig elektrisch aangedreven zijn. Als ze op groene stroom rijden, dragen ze niet meer bij aan de CO₂-emissie van het autoverkeer.


LANG WERKENDE KUNSTMEST

Kunstmestkorrels voorzien van een organische coating waardoor de meststoffen geleidelijk aan vrijkomen in de grond. Dit idee stamt al uit de jaren zestig, maar wordt nog alleen toegepast bij pot- en sierplanten. Eric van Kaathoven, directeur van Ekompany, wil daar verandering in brengen en gecoate kunstmest betaalbaar maken voor de grootschalige akkerbouw.

Ekompany gaat in de omgeving van Geleen vanaf 2013 gecoate kunstmest produceren op basis onder andere ureum. Deze kunstmest is weliswaar duurder, maar levert de boer meer waar voor zijn geld. Dit geldt vooral in de tropen, waar soms in een jaar ruim twee meter regen valt en 80 tot 90 procent van de kunstmest verloren gaat. Als een boer kort voor de regen gewone kunstmest heeft gestrooid, spoelt dat meteen weg. Bij gecoate mest spoelt alleen de vrijgekomen kunstmest uit. De rest van de kunstmest komt later geleidelijk vrij. De boer hoeft dus niet opnieuw te gaan strooien en bespaart daardoor veel geld.

“Door het gebruik van gecoate mest kun je in de tropen met 80 tot 90 procent minder mest toe”, aldus Van Kaathoven. “In Nederland zijn de omstandigheden minder extreem en bespaart de boer 30 tot 50 procent mest. Er hoeft minder ureum geproduceerd te worden en dat bespaart aardgas, dat bij de productie van ureum zowel grondstof als energiebron is. Daarmee vermindert ook de CO₂-uitstoot.” De coating maakt de mest wel duurder, maar de boer bespaart op de kosten van arbeid (uitrijden), transport en opslag. Bij een besparing boven de 25 procent loopt het voordeel snel op.


ROUTEKAART CHEMIE

“De vijf hier genoemde voorbeelden passen goed binnen de Routekaart Chemie”, zegt Reinier Gerrits, VNCI-speerpuntmanager energie & klimaat. “Ze maken inzichtelijk waar de mogelijkheden zitten om behalve in eigen processen ook verder in de gebruiksketen CO₂ te besparen.” Via een serie workshops heeft de VNCI de afgelopen maanden de innovatiekansen onderzocht voor CO₂-reductie in de gebruiksketen *downstream*. De workshops gingen over warmte & elektriciteit, procesintensificatie, duurzame energie, carbon capture & storage en usage, verpakkingen, automotive, gebouwde omgeving en de rubber- en kunststofverwerkende industrie. De conclusies worden verwerkt in de Routekaart Chemie.

Duurzaam textiel produceren

Huntsman en DuPont hebben een proces ontwikkeld waarmee katoen bij lagere temperatuur gebleekt kan worden. Normaal bleken textielabrikanten katoen met behulp van waterstofperoxide in een alkalisch milieu (pH 12) bij 100 graden Celsius. Bij het nieuwe proces, Gentle Power Bleach, kan met waterstofperoxide gebleekt worden bij 65 graden Celsius in een neutraal milieu (pH 7). Voordelen: veel lager energie- en spoelwatergebruik, en het katoen wordt niet ruw maar blijft zacht en geeft betere kleurresultaten.


“Ongeveer 60 procent van de textielproductie in de wereld vindt plaats in Azië, waar water over het algemeen schaars is”, zegt Mark Oostendorp van DuPont Industrial Biosciences uit Leiden. “Als alle textielbedrijven in de wereld overschakelen op dit bleekproces, scheelt dat ruim zes miljard kubieke meter drinkwater per jaar, evenveel als wanneer de wereldbevolking van zes miljard mensen een jaar lang 2 liter water per dag drinkt. Dit proces helpt dus de schaarste aan drinkwater flink te verminderen. Aan energie bespaart de textielindustrie nog eens 236 petajoules per jaar, een hoeveelheid waarop drie miljoen auto's een jaar lang kunnen rijden. Ten slotte vermijdt de textielindustrie de uitstoot van 36 miljoen ton CO₂, vergelijkbaar met de jaarlijkse CO₂-uitstoot van acht kolencentrales.” Daarnaast tikkert Huntsman aan de weg met reactieve kleurstoffen. Normaal hecht 70 procent van de kleurstof zich aan het textiel en moet dertig procent weggespoeld worden, wat in Azië de gekleurde rivieren veroorzaakt. Met reactieve kleurstoffen gaat het verven twee keer zo snel als normaal (4 in plaats van 7 uur) en hecht 98 procent van de kleurstoffen zich aan het textiel. Hierdoor is zeker driekwart minder spoelwater nodig en nemen het energieverbruik met driekwart en de uitstoot van CO₂ met tweederde af.

*Catarina Esteves met een stukje
katoen dat 340 procent van zijn eigen
gewicht aan water opneemt uit mist.*


KATOEN NEEMT

340%

Katoen dat uitzonderlijk veel vocht opneemt uit mistige lucht en het water later weer afgeeft, simpelweg als een gevolg van het dagelijkse temperatuurverloop. Onderzoekers van de TU Eindhoven (TU/e) hebben dit in samenwerking met Hong Kong Polytechnic University (PolyU) mogelijk gemaakt. Dankzij deze vinding zouden woestijnachtige gebieden van water kunnen worden voorzien, bijvoorbeeld voor landbouw.

De onderzoekers brachten een laagje van het polymeer PNIPAAm aan op katoen. Het behandelde katoen heeft tot 34 graden Celsius op microscopisch niveau een sponsachtige structuur en neemt 340 procent van zijn eigen gewicht aan water op uit mistige lucht (zonder PNIPAAm maar 18 procent). Boven die temperatuur is het materiaal waterafstotend en stoot het vanzelf het opgenomen water, dat volledig zuiver is, weer uit. De cyclus kan vele malen herhaald worden, zo blijkt uit het onderzoek.

Dat maakt het materiaal mogelijk geschikt voor watervoorziening in woestijngebieden - veel woestijnen hebben 's nachts mist. Bijkomend voordeel is dat het basismateriaal katoen goedkoop is en meestal lokaal geproduceerd kan worden. De polymeertoevoeging maakt het wel iets duurder, maar er hoeft volgens dr. Catarina Esteves van de TU/e slechts 12 procent PNIPAAm bij, dat geen bijzonder duur materiaal is. Esteves heeft het onderzoek samen met hoogleraar John Xin van PolyU geleid.

In sommige droge kustgebieden wordt al gewerkt met fijnmazige 'mistnetten', maar die werken anders: ze halen vocht uit mistige lucht doordat er langzaam druppels op groeien. Dit systeem heeft wind nodig. Het katoen van Esteves werkt ook zonder wind. Bovendien kan het direct op de plaats gelegd worden waar het water nodig is, bijvoorbeeld op de grond van een akker. Ook denkt Esteves aan heel andere toepassingen, zoals kampeertenten die 's nachts water verzamelen, of sportkleden die zweetende sporters kurkdroog houden. Esteves en Xin gaan onderzoeken hoe ze de kwaliteit van het nieuwe materiaal kunnen optimaliseren en de omslagtemperatuur kunnen aanpassen, zodat het water al bij een lagere temperatuur vrijkomt.

FOTO: TU EINDHOVEN/BART VAN OVERBEEK

VAN ZIJN GEWICHT AAN WATER OP

CHEMIE ONDER DE

Een moderne auto is een wonder van technisch vernuft, en chemie speelt daarin een grote rol. Niet alleen staat chemie aan de basis van benzine en de accu, nagenoeg alle onderdelen komen tot stand dankzij geavanceerde chemische technologieën. Een kijkje onder de motorkap.

Tekst: Harm Ikink

Accu

De combinatie van lood en zwavelzuur in de traditionele auto-accu genereert een krachtige stroompuls voor de startmotor, cruciaal om de verbrandingsmotor aan de praat te krijgen. Bij accu's voor elektrisch aangedreven auto's is het vooral van belang veel energie op te slaan. Daarvinden we daarom andere elektrochemische combinaties, bijvoorbeeld van nikkelverbindingen met metaalhydrides of van lithiumlegeringen met een breed scala aan andere materialen. Het optimaliseren van de accuprestatie vergt veel chemische detailkennis.

Kooiconstructie & kreukelzones

Moderne auto's zijn veilig dankzij een uitgekende constructie van 'slimme' materialen. Metallurgen bij staalfabrieken weten hoe ze het staal voor de veiligheidskooi zeer licht en toch bijzonder stijf kunnen maken. Voor de kreukelzones ontwerpen ze nieuwe staalsoorten die bij vervorming veel energie kunnen opnemen. De legering (de chemische samenstelling) is daarnaast ook van belang voor de verwerking in de autofabriek, bijvoorbeeld in vormmachines (persen) en bij het laserlassen.

Banden

Rubber is een complex chemisch mengsel. Behalve natuurlijke en synthetische rubber zijn allerlei toeslagstoffen aanwezig om het rubber de gewenste eigenschappen te geven. Dat zijn vulmiddelen zoals roet (carbon black) en stoffen met specifieke chemische functies. Zwavel bijvoorbeeld, dat cruciaal is voor de chemische reactie die het rubber stevig en elastisch maakt (de vulkanisatie). Ter versterking van autobanden zijn sterke kunstvezels zoals polyamide (nylon) en aramide (twaron en kevlar) aanwezig. De heilige graal, een autoband die in zowel de winter als zomer optimaal presteert, vergt nog veel ontwikkeling in rubberchemie en -technologie.

Kunststoffen

Na staal is kunststof het belangrijkste materiaal in de auto. Het aandeel groeit, gedreven door de noodzaak van gewichtsreductie. Dat is belangrijk om het brandstofverbruik te verminderen. Kunststof is ook populair omdat het auto-ontwerpers veel vormgevingsmogelijkheden biedt. Dat leidt tot opvallende designs, maar ook tot slimme technische onderdelen. Kunststof (plastic) is bij uitstek een chemisch product. Olieraffinaderijen leveren de grondstoffen, en chemiebedrijven maken daar polymeren van. De juiste polymerenmix leidt, samen met kleurstoffen, brandvertragers en andere hulpstoffen, tot precies de gewenste eigenschappen. De variëteit aan kunststoffen is enorm. In het interieur vind je ze vrijwel overal, van het dashboard tot de stoelbekleding en van de vloermatten tot de portiergrepen. Aan de buitenkant zie je het in de behuizing van lampen en spiegels, de dakrails en beschermstrips. Minder zichtbaar is het kunststof dat onder de laklaag staal vangt, zoals in bumpers, kofferdeksels en achterkleppen. Tenslotte is kunststof in toenemende mate te vinden in technische onderdelen die van belang zijn voor prestaties en veiligheid: benzinetank, airbagbehuizing en remblokken. Dat geldt ook voor onder de motorkap: luchtinlaat, kleppendeksels, waterpomp, vloeistofreservoirs, verwarming, airconditioning, en ga zo maar door.

MOTORKAP

Katalysator

Wellicht het meest voor de hand liggende onderdeel als je het over auto-chemie hebt is de katalysator. De driewegvariant maakt vervuilende stoffen in de uitlaatgassen chemisch onschadelijk, zodat de hedendaagse auto aanzienlijk schoner is dan zijn voorgangers van nog niet zo heel lang geleden. Stikstofoxiden, koolmonoxide en vluchtige koolwaterstoffen gaan erin; water, kooldioxide en stikstof komen eruit. De omzetting gebeurt dankzij microscopische metaaldeeltjes (platina, rhodium, palladium) op een keramisch dragermateriaal. Ze faciliteren (katalyseren) de reacties, maar worden zelf niet verbruikt.

Lak

Autolakken bevatten het beste wat verffabrikanten in huis hebben voor bescherming en verfraaiing. Eerst is er de grondlaag of primer voor een goede hechting. Vervolgens komt de kleurlaag, en tenslotte de *top-* of *clearcoat*. Dit is een keiharde laag voor de ultieme glans en bescherming. Stuk voor stuk zijn het complexe chemieproducten. De belangrijkste bestanddelen van autolak zijn harsen (polymeren), kleurpigmenten, oplosmiddelen, microscopische schilfers van metaal (voor een metallic lak) of silicaat (mica, voor parelmoer-glans), plus een reeks aan hulpstoffen. De precieze samenstelling hangt af van de functie (grond-, kleur- of toplaag) en de wens van de autofabrikant. Zo kun je verf op chemische wijze laten uitharden, maar ook door bestraling met uv-licht. Aan reparatie-lakken worden weer andere eisen gesteld dan aan de oorspronkelijke laksystemen. Het nieuwste op lakgebied zijn zelfhelende topcoatings, verkrijgbaar op sommige luxemodellen. Chemische innovatie leidde tot een harde toplaag die dankzij een 'truc' weer flexibel wordt. Simpelweg behandelen met een föhn of een infraroodlamp is dan voldoende om kleine krasjes te laten dichtvloeien.


Airbag

De effectieve werking van de levensreddende luchtzak kan niet zonder chemie. Geavanceerde elektronica neemt via sensoren in een fractie van een seconde de botsing waar. Dankzij een explosieve chemische reactie stroomt de airbag vervolgens razendsnel vol. De elektronica activeert een klein en zeer snel werkend gloei-element dat de ontleding van natriumazide in gang zet. Dat levert binnen veertig milliseconden precies genoeg stikstofgas om de zak te vullen. De gasgenerator bevat ook nog kaliumnitraat en siliciumoxide om het zeer reactieve natrium dat bij de explosie vrijkomt direct onschadelijk te maken.

Olie & andere vloeistoffen

Zonder vloeistoffen kan een auto niet rijden (motorolie, koelvloeistof), maar ook niet stoppen (remvloeistof). De moleculen in die vloeistoffen zijn direct van invloed op de prestaties. Zo maakt de juiste motorolie een auto schoner en zuiniger en verhoogt optimale smering de levensduur van de motor. Het is de kunst van de chemicus ervoor te zorgen dat de eigenschappen bij zo veel mogelijk temperaturen optimaal zijn. De lengte en vertakking van de moleculen en de mate van onderlinge interactie bepalen hoe dik de olie is en hoe zij vloeit bij druk en verhitting. Het kant-en-klare product ontstaat door het mengen (*blenden*) van verschillende soorten olie. Die kunnen direct afkomstig zijn uit aardolie of het resultaat vormen van chemische synthese. Er is daarnaast een groeiende belangstelling voor smeeroilie van natuurlijke oorsprong.

FUNDAMENTEEL ONDERZOEK DRAAGT BIJ
AAN SUCCES VERJONGINGSCRÈME

LATEXFALT VERLENGT

Fundamenteel onderzoek naar de veroudering van bitumen staat aan de basis van de succesvolle ontwikkeling van de verjongingscrème Modiseal ZX, die de levensduur van zeer open asfalt beton met vijf jaar verlengt. Latexfalt won er de Responsible Care-prijs 2014 mee. "Het kostte veel tijd en energie om de duizenden moleculen waaruit bitumen bestaat te karakteriseren en het verouderingsproces te begrijpen", zegt R&D-manager Irina Cotiuga. Deze kennis speelde een essentiële rol bij de ontwikkeling van de verjongingscrème.

Tekst: Adriaan van Hooijdonk

Het dichtbevolkte Nederland loopt al jarenlang voorop in het gebruik van zeer open asfalt beton (zoab) voor snelwegen. Toepassing ervan reduceert de geluidshinder aanzienlijk. Ook bevordert zoab de veiligheid en het rijcomfort omdat regenwater makkelijk wegstroomt. Tegelijkertijd neemt jammer genoeg de levensduur van zoab af naarmate de geluidsreductie toeneemt. "Daarom zijn wij een aantal jaren geleden benaderd door verschillende aannemers om met een oplossing te komen om de levensduur van zoab te verlengen", vertelt Bert Jan Lommerts, directeur van Latexfalt, dat asfaltproducten zoals bitumen, polymeren en kunststof bindmiddelen produceert. "Door innovatieve contractvormen met Rijkswaterstaat zijn aannemers tegenwoordig soms twintig tot dertig jaar verantwoordelijk voor het onderhoud van een weg in plaats van de gebruikelijke drie tot vier jaar. Daarom zochten zij, naast Rijkswaterstaat, naar een betaalbare technologie om de onderhoudskosten gedurende de loopperiode van het contract te minimaliseren." De vorstperiode in de winter van 2009/2010, met tv-beelden van scheuren in het asfalt als gevolg van het rafelen, het loskomen van steentjes door het harder worden van het bitumenmiddel, bracht het onderzoek in een stroomversnelling. "Rijkswaterstaat vroeg na een

open marktconsultatie aan drie marktpartijen, waaronder Latexfalt, om een oplossing te bedenken. Traditionele reparaties zouden immers veel geld kosten", vertelt R&D-manager Irina Cotiuga, die in 2008 bij Latexfalt in dienst trad na een promotie-onderzoek in de polymerengroep van professor Lemstra van de TU Eindhoven.

Op nanoniveau

Cotiuga benadrukt dat het veel tijd en energie kostte om de duizenden moleculen waaruit bitumen, een belangrijk onderdeel van asfalt, bestaat te karakteriseren.

"Daarvoor ontwikkelden wij samen met de Universiteit Utrecht, waar ik één dag in de week onderzoek doe, een methode die tevens de verouderingsprocessen in kaart brengt. Door middel van een geavanceerde microscoop hebben wij bitumen op nanoniveau kunnen bestuderen. En in het eigen R&D-lab ontwikkelden wij een thermische analyse om te onderzoeken wat er met het materiaal onder verschillende temperaturen gebeurt."

"Daarnaast werkten wij nauw samen met de faculteit civiele engineering van de TU Delft", aldus de van oorsprong Roemeense chemicus. "Daar is immers veel kennis beschikbaar op het gebied van verschillende asfalttoepassingen. Ook beschikt de TU Delft over de juiste apparatuur om de verschillende onderzoeken uit te voeren."

De invloed van lucht, UV-straling en verkeersintensiteit heeft grote gevolgen voor de levensduur van zoab. "Toen wij deze processen mede door het fundamentele onderzoek eenmaal begrepen, wisten wij precies welke moleculen nodig waren om de verjongingscrème te ontwikkelen om de levensduur van zoab met vijf jaar te verlengen", vertelt Cotiuga. De innovatie van Latexfalt zorgt niet alleen voor het herstel van de oude hechtbruggen in zoab, maar vormt tevens nieuwe hechtbruggen, waardoor de asfaltconstructie zijn oorspronkelijke sterkte terug krijgt. Daarnaast bespaart het product geld en grondstoffen en zorgt het voor aanmerkelijk minder files vanwege de lagere onderhoudsfrequentie.

Verdienmodel

Latexfalt-directeur Bert Jan Lommerts benadrukt dat de innovatie niet tot stand zou zijn gekomen zonder de intensieve ketensamenwerking met universiteiten, aannemers, TNO en Rijkswaterstaat. Zo stelde Rijkswaterstaat kosteloos de middelen en de proefprojecten ter beschikking en financierde het onderzoek aan de TU Delft en TNO. Latexfalt betaalde het eigen onderzoek en ►

LEVENSDUUR ZOAB

Momenteel is de lengte van de wegafsluiting bepalend voor de hoeveelheid wegdek die behandeld kan worden.

RIJKSWATERSTAAT: 'SAMENWERKING GOED BEVALLEN'

"De samenwerking met Latexfalt, Heijmans, Esha Infra Solutions en BAM is ontzettend goed bevallen", stelt projectleider Peter The van het Corporate Innovatieprogramma van Rijkswaterstaat. "De verschillende partijen werkten vanaf het begin uitstekend met elkaar samen. Resultaten werden met elkaar in alle openheid gedeeld, zonder meteen in discussies over intellectueel eigendom of rechten te verzanden."

Rijkswaterstaat beoordeelt momenteel of de drie partijen goedkeuring krijgen voor het gebruik van de verschillende producten om de levensduur van zoab te verlengen. "Het is aan de markt om te bepalen welke producten ze in de praktijk gaan toepassen. Ieder product heeft specifieke eigenschappen, zoals kosten, toepassingstijd en levensduur."

Rijkswaterstaat is bezig om een toepassingsprotocol op te stellen met een kosten-batenanalyse om op basis van een aantal criteria per locatie een keuze voor een van de producten te maken. "Het protocol is een leidraad voor de collega's die verantwoordelijk zijn voor het wegenonderhoud. De keuze van het product hangt immers onder meer samen met de staat van het wegdek en de levensduur die je wil bereiken", aldus The.


FOTO: JEROEN POORTVLIET

Irina Cotiuga ontvangt de Responsible Care-prijs uit handen van juryvoorzitter Henk Leegwater.

'De innovatie zou niet tot stand zijn gekomen zonder intensieve ketensamenwerking'

dat van de Universiteit Utrecht. Lommerts heeft altijd geloofd in het potentieel van de verjongingscrème, hoewel een verdienmodel in eerste instantie ontbrak. "Geluidsreductie is altijd de belangrijkste reden geweest voor de toepassing van zoab in ons dichtbevolkte land. De aannemers hebben hier veel geld geïnvesteerd. Maar hoe hoger de geluidsreductie, hoe korter de levensduur. Wanneer je een technologie ontwikkelt die de levensduur verlengt, komt het verdienmodel automatisch naar boven. Wij hebben altijd geloofd dat het eindpunt ons succes zou brengen. Daarom hebben wij er ook veel werk van gemaakt om alle betrokken partijen in de keten met elkaar te verbinden. Daar ligt onze kracht." Het probleem bij veel bedrijven is volgens hem dat ze

graag producten willen ontwikkelen, maar eerst willen weten of er een markt voor is. "Latexfalt redeneert heel duidelijk vanuit de *marketing pull*. Als er een markt is, weten wij wel een oplossing te creëren. En dan ben je ook niet zo risicovol bezig als je daar geld in steekt", licht Lommerts de strategie van zijn bedrijf toe. "Fundamenteel onderzoek is voor ons essentieel om de werking van onze producten nog beter te begrijpen. Daardoor begrijpen wij welke rol bitumen speelt en wat voor invloed een proces als oxidatie op zoab heeft. Door deze kennis kunnen we snel inspelen op nieuwe marktvragen."

Normen aanpassen

Ondanks uitgebreid wetenschappelijk onderzoek, waarbij de werking van de verjongingscrème niet alleen in het laboratorium door middel van CT-nanoscans maar ook op proefvakken in de praktijk is aangetoond, moet er volgens Lommerts nog wel een aantal hobbels worden genomen voor grootschalige toepassing in zicht komt. "Momenteel is de lengte van de wegafsluiting bepalend voor de hoeveelheid wegdek die wij kunnen behandelen. Daar zijn in Nederland ook normen voor ontwikkeld. De overheid zou de normen moeten aanpassen om er voor te zorgen dat wij met vijf kilometer per uur een wegdek kunnen behandelen in plaats van de twee kilometer per project die er nu voor staat. En in de nacht kunnen wij wel 20 kilometer projecten aan. Daarom zijn wij op regionaal en landelijk niveau met de betrokken beleidsmakers in overleg om de normen aan te passen."

Daarnaast is het volgens hem belangrijk dat er zo snel mogelijk duidelijkheid komt over de specificaties waaraan de producten moeten voldoen. "Voor de bestaande systemen om de levensduur te verlengen zijn de specificaties bekend. Voor de nieuwe producten is dat nog niet het geval. Daarom hopen wij dat hier snel duidelijkheid over is." De innovatie van Latexfalt is zeker interessant voor andere landen, meent Cotiuga. "Met een aantal kleine aanpassingen is Modiseal ZX bruikbaar voor andere asfaltsoorten." Lommerts wijst erop dat andere landen, zoals Duitsland en Frankrijk, wellicht sneller op zoab overschakelen als er een kosteneffectieve methode beschikbaar is. "Dat is wel een veel langer traject, want het betekent dat de hele wegenfilosofie in deze landen moet veranderen. Duitsland experimenteert nu al met zoab, en daarom zijn wij bezig om hier een aantal proefprojecten met onze verjongingscrème voor te bereiden." ■

BERT JAN LOMMERTS: 'ESSENTIEEL DAT WET- EN REGELGEVING WORDT AANGEPAST'

Bert Jan Lommerts schat in dat jaarlijks zo'n 500 kilometer zoab een verjongingskuur met Modiseal ZX zou moeten krijgen om de levensduur te verlengen. Daarvoor is het volgens hem wel essentieel dat huidige wet- en regelgeving wordt aangepast. Het aanbrengen van de verjongingscrème neemt immers veel minder tijd in beslag dan reguliere asfalteringswerkzaamheden. Peter The wijst erop dat de huidige regels vooral zijn bedoeld om de verkeersveiligheid te vergroten. "Uit onderzoek blijkt dat hoe langer een wegafsluiting, hoe onveiliger het wordt. Verkeersdeelnemers zien immers maar een klein stukje van de werkzaamheden en vragen zich af waarom de weg zo lang is afgezet. Daar zijn richtlijnen voor. Wij onderzoeken nu ook hoe we op een veilige en efficiënte manier levensduur verlengende producten kunnen toepassen. Doel is om een langere wegafzetting mogelijk te maken en in de nacht de werkzaamheden uit te voeren. Want na het aanbrengen van levensduur verlengende producten kun je de weg vaak weer binnen twee uur vrijgeven voor het verkeer."


FOTO: PHILIPS

OLED-VERLICHTING MAAKT AUTODAK TRANSPARANT

BASF en Philips hebben een praktische doorbraak bereikt in de ontwikkeling van de oled-technologie (Organic Light-Emitting Diode). Hierdoor kan deze worden geïntegreerd in autodaken. Uitgeschakeld zijn de oled's transparant, wat een helder uitzicht naar buiten mogelijk maakt. Eenmaal ingeschakeld leveren ze licht in de auto.

“De combinatie van de transparante oled-sandwichstructuur met eveneens transparante zonnecellen stelt de bestuurder in staat te genieten van het unieke gevoel van een open ruimte, terwijl hij overdag elektriciteit opwekt en 's avonds het interieur op een aangename manier overgiet met het warme licht van de transparante, zeer efficiënte oled's”, aldus Felix Görth, hoofd *organic light-emitting diodes and organic photovoltaics* bij BASF Future Business. BASF en Philips werken sinds 2006 nauw samen in het *oled 2015*-initiatief van het Duitse federale ministerie van onderwijs en onderzoek. BASF ontwikkelde hierin organo-chemische materialen zoals kleurstoffen, die worden gebruikt bij de ontwikkeling en productie van oled's bij Philips.

De oled-technologie biedt als voordelen hoge energie-efficiëntie en nieuwe mogelijkheden voor vormgevers. oled-lichtbronnen zijn slechts 1,8 millimeter dik en kunnen transparant zijn. Het volledige oppervlak van een oled licht op met diffuus licht, waardoor het een zeer zachte lichtbron is die minder harde schaduwen geeft dan puntlichtbronnen. ■

WASSEN ZONDER ONTHARDINGSZOUT

Wereldwijd komen jaarlijks miljarden kilo's onthardingszout in het afvalwater terecht door het gebruik ervan in onder meer (af) wasmachines. Aan de Technische Universiteit Eindhoven (TU/e) is nu een polymeer ontwikkeld dat het water onthardt zonder gebruik van onthardingszout.

Op veel plaatsen in de wereld bevat het leidingwater meer calcium en magnesium dan goed is voor apparatuur zoals wasmachines. Het water wordt daarom 'onthard' door er onthardingszout aan toe te voegen. Dit zout bindt zich aan calcium en magnesium en komt daarna in het milieu. Ook kan het leiden tot was met een grauwe kleur en aanslag op de vaat. Onderzoeker Sjoerd van Nispen bedacht daarom, in samenwerking met de Eindhovense technostarter Afira en Wageningen University, een nieuwe methode om water te ontharden die geen vervuiling oplevert. De methode komt erop neer dat het calcium tijdelijk wordt vastgehouden. Van Nispen ontwikkelde daarvoor een speciaal polymeer, dat calcium en magnesium bij lage temperatuur uit het water haalt en bij een hogere temperatuur weer afgeeft. Een wasmachine die is voorzien van een onthardingsunit met dit polymeer kan het calcium dus uit het koude leidingwater halen, en later weer afgeven aan het warmere afvalwater.

Het systeem werkt met zogeheten micellen, kleine deeltjes die in een soort filter opgeslagen worden. Het nadeel ervan is dat deze methode nu nog te duur is om te concurreren met de traditionele onthardingszouten. Verder onderzoek moet daarom leiden tot kostenverlaging. In een vervolgproject werkt Afira nu, in samenwerking met AkzoNobel en de TU Delft, aan een variant van de technologie. Hierin is de polymeer aanwezig in een gelvorm, wat goedkoper is. Het bedrijf verwacht dat de technologie binnen enkele jaren op de markt komt voor industrieel gebruik en mogelijk ook voor consumentenproducten zoals wasmachines. ■

Van Nispen is op 19 januari op dit onderzoek gepromoveerd aan de TU/e, onder begeleiding van professor Jos Keurentjes.


FOTO: RGBSTOCK

Dishman in Veenendaal is al jaren 100 procent biobased

WOLVET ALS WONDERMIDDEL

In de serie over mkb-bedrijven deze keer Dishman Netherlands in Veenendaal, dat al sinds 1946 gebruikmaakt van de hernieuwbare grondstof wolvet. De totale productieketen begint bij een Australisch schaap en eindigt via Dishman bij onder meer vitamine D3, huidcosmetica, een tijgernaal en smeermiddelen.

Tekst: Igor Znidarsic

Midden in Veenendaal bevindt zich, omgeven door woonwijken en afgeschermd door andere gebouwen, de Nederlandse locatie van Dishman, producent van onder meer cholesterol, vitamine D3 en lanoline-gerelateerde producten voor de farmaceutische, cosmetische, voedings- en diervoedingsindustrie en industriële toepassingen. De basisgrondstof is 100 procent hernieuwbaar: wolvet. Het is grotendeels afkomstig van Chinese wolwasserijen, die de uit Australië en Nieuw-Zeeland afkomstige ruwe wol wassen. Dishman scheidt het wolvet via hydrolyse in zepen en alcoholen. Van de zepen worden vetzuren gemaakt, veelal voor technische toepassingen, zoals smeermiddel in kogellagers of als antiroestbehandeling. Een van de alcoholen, voor 10 tot 14 procent aanwezig in wolvet, is cholesterol. Die

wordt na scheiding via kristallisatie verder gezuiverd. Het dient als grondstof voor vitamine D3, zowel voor de eigen productie als voor derden. "Vitamine D3 kun je alleen uit cholesterol synthetiseren", weet Eijkman. "Er is geen alternatief. Je kunt het wel synthetisch maken, maar dat is een ingewikkeld en duur proces met 24 stappen." De vitamine D3 wordt onder meer toegevoegd aan voedingsproducten. Ook wordt het gebruikt in de kippenindustrie. Eijkman legt uit: "Een kip maakt tegenwoordig een heel snelle groeispruit. Om zeker te stellen dat het geraamte van het dier de groei aankan, wordt vitamine D3 aan het voer toegevoegd voor sterke botten." Daarnaast maakt Dishman in een in 2009 in gebruik genomen *high containment* laboratorium met *cleanrooms* zogeheten vitamine-D-analoga: de API's (*Active Pharmaceutical Ingredients*) alfacalcidiol, calcifediol, calcitriol en dihydrotachysterol-2. Deze worden gebruikt in geneesmiddelen ter bestrijding van onder andere osteoporose en Engelse ziekte.

Prijzdaling

Het bedrijf bestaat sinds 1946 en begon als onderdeel van wolproducent Scheepjeswol. Later ging de fabriek over in Philips-Duphar, die op basis van chromatografie een nieuw productieproces ontwikkelde om cholesterol, grondstof voor onder andere vitamine D3, uit wolvet te scheiden. In 1980 werd het bedrijf overgenomen door Solvay. Na de millenniumwisseling verplaatste de productie van vita-

mine D3 zich voor een groot deel naar China, met als gevolg een forse prijsdaling. Solvay zag zich in 2005 genoodzaakt de productie van vitamine D3 te stoppen. In 2007 kwam het bedrijf in handen van het Indiase Dishman Pharmaceuticals & Chemicals en levert nu cholesterol aan de Indiase fabriek die vitamine D3 produceert. Zo kan men concurreren met China. "Niet alleen het arbeidsloon in India is lager dan in Europa, ook de productiviteit is hoger", legt directeur Rob Eijkman uit. "De academici werken er gewoon in drieploegendienst, zes dagen per week."

Waterbalans

De cholesterol wordt onder meer toegevoegd aan garnalenvoer, zodat de garnalen sneller groeien. Garnalen kunnen zelf geen cholesterol aanmaken en zijn ervoor afhankelijk van hun voeding. Dishman levert het cholesterol aan de voermixers in landen met een intensieve garnalenkweek, zoals Vietnam. "Wij zijn hier wereldleider in", aldus Eijkman.

Verder is de cosmetische industrie een grote afnemer. Een belangrijke eigenschap van cholesterol is dat het zorgt voor de waterbalans in de huid. "Ik weet dat uit eigen ervaring", zegt Eijkman. "Als je met wolvet werkt heb je nooit kloofjes aan je handen. Je hebt een prachtig zachte babyhuid. Een baby heeft ook tien keer zo veel huidsmeer in zijn huid als een volwassene." De producten uit wolvet, ook wel lanoline genoemd, zitten onder meer in crèmes, haarshampoo en

DISHMAN GROUP

Dishman heeft naast de Veenendaalse locatie drie vestigingen in Europa en twee in India. Deze ontwikkelen en produceren in opdracht van derden diverse producten. Dishman Netherlands is met een eigen productie een uitzondering en ook de enige binnen het concern die wolvet als grondstof gebruikt. Daarnaast zijn er nog twee vestigingen in China, waarvan er één *intermediates* maakt voor de geneesmiddelenproductie. Dit jaar komt er een farmaceutische plant bij in Saudi-Arabië. Wereldwijd werken er circa 2500 mensen bij Dishman, waarvan 80 in Nederland.

haarverf. Hoewel het nu de trend is om plantaardige producten te gebruiken, hebben cholesterol en lanoline-alcoholen volgens Eijkman dusdanige eigenschappen dat ze eigenlijk niet te vervangen zijn door plantaardige alternatieven. "Voor sommige producten blijven ze daarom noodzakelijk."

Alternatieven

Het gaat Dishman sinds de overname door het Indiase moederbedrijf voor de wind. Eijkman: "De afgelopen jaren nam de vraag naar vitamine D3 en naar cholesterol toe. Verder hebben we onze positie als leverancier van cholesterol voor producenten van vitamine D kunnen verbeteren. API's

namen ook een enorme vlucht." Momenteel wordt het verouderde gebouw waar het wolvet gescheiden wordt vervangen, met als bijkomend voordeel dat het proces energie- en koelwater-efficiënter kan worden ingericht. Een toekomstig probleem kan de stijgende prijs van wolvet worden. Vanwege een afname van de wolproductie is de prijs de laatste jaren al verdriedubbeld. Vandaar dat Dishman voortdurend zoekt naar alternatieven, voornamelijk van dierlijke oorsprong. "Het nadeel is dat er nogal wat haken en ogen aan zitten qua regelgeving", zegt Eijkman. "Maar als het nodig is, gaan we daar uiteraard goed naar kijken." ■

VITAMINE D3

Vitamine D is een groep van in vet oplosbare prohormonen, waarvan de twee belangrijkste zijn: vitamine D2 (ergocalciferol, de plantaardige vorm) en vitamine D3 (cholecalciferol, de dierlijke vorm). Vitamine D3 reguleert onder meer de niveaus van calcium en fosfaat in het bloed door de absorptie ervan uit het voedsel in de darmen te bevorderen. Daarnaast vermindert het de mobilisatie van calcium uit het bot. Vitamine D3 wordt in het lichaam geproduceerd onder invloed van uv-licht. In de meeste gevallen is dit echter niet voldoende en blijft de mens afhankelijk van de aanvoer uit externe bronnen. Het zit met name in vis(olie) en in vleesproducten. Vitamine D3 wordt in de lever omgezet in calcifediol, waaruit de nieren calcitriol synthetiseren. "Dat is eigenlijk de actieve stof van vitamine D3, die samen met het metabolisme regelt dat de vernieuwing van de botten goed verloopt", legt Eijkman uit. "Calcitriol heeft ook een celgroei-remmende werking. Daarom wordt het gebruikt tegen teelbalkanker en psoriasis."

'De afgelopen jaren nam de vraag naar vitamine D3 en naar cholesterol toe'


De eerste folie gemaakt
van EcoPaXX.

FOLIE OP BASIS VAN BIOBASED ECOPAXX VAN DSM

MF Folie heeft een polyamide-folie op de markt gebracht die is gebaseerd op EcoPaXX, het biobased polyamide 410 van DSM. Het Duitse bedrijf is gespecialiseerd in de productie van polyamide-folie en is partner van DSM bij het ontwikkelen van EcoPaXX-folie.

De folie heeft een zilverachtig hightech uiterlijk, is sterk en transparant, heeft een hoge lekbestendigheid en is in hoge mate bestand tegen doorprikken. Mogelijke toepassingen zijn flexibele voedselverpakking, de bouw, medische artikelen,

luchtvaart en scheepvaart. Een van de bouwstenen is afgeleid van ricinusolie uit tropische planten, die niet gebruikt worden voor levensmiddelen. De CO₂ die ontstaat tijdens het productieproces wordt volledig gecompenseerd door de hoeveelheid CO₂ die wordt geabsorbeerd in de groeifase van de bonen waaruit de olie komt. Recent kregen de drie typen EcoPaxx het predicaat 'Certified Biobased Product' van het United States Department of Agriculture (USDA). Dit betekent dat de bewezen biobased inhoud rond de 70 procent ligt.

FOTO: DSM

SELECTIE VAN INNOVATIEVE, KANSRIJKE EN BIJZONDERE PROJECTEN

BIOBASED BELOFTEN

Of het nu gaat om plastics, chemicaliën, coatings of brandstof, het regent de laatste tijd biobased initiatieven. Hoogste tijd voor een kleine selectie van veelbelovende Nederlandse projecten op deze vier deelgebieden. Samenwerking hierbinnen is volgens Annita Westenbroek van het Dutch Biorefinery Cluster de sleutel tot Nederlands succes: "Dan kunnen we de concurrentie met de rest van Europa en de wereld aan."

Tekst: Emma van Laar

De overgang naar een economie gebaseerd op natuurlijke materialen zoals biomassa, agro-reststromen of algen, de *biobased economy*, is onvermijdelijk, maar niet zonder uitdagingen. Zo zijn er grote uitdagingen op het gebied van technologie en winstgevendheid. Een veelgestelde vraag is bovendien of er wel voldoende land beschikbaar is om te voldoen aan de behoefte aan voedsel, brandstof, chemicaliën en materialen. Integratie van processen, procesintensificatie, slimme oplossingen en innovatief ondernemerschap zijn dan ook meer dan gewenst. En gelukkig wordt er niet stilgezeten. Inmiddels hebben bijvoorbeeld een waterbestendige jas (Yeti), een veiligheidspak (Kapplar) en biologisch afbreekbare sneakers (Puma) hun weg maar de markt gevonden. Ook Nederland onderzoekt welke bouwstenen en producten gemaakt kunnen worden met hernieuwbare biomassa, zoals koolhydraten, vetten, oliën, lignine, eiwitten, zeewier en algen.

Bestaande landbouw

Bij verdere ontwikkeling van de markt voor biobased materialen spelen diverse factoren een rol: afhankelijkheid van grondstoffen, consumentperceptie, overheidsbeleid, verlaging van de productiekosten en verbreding van de toepas-

baarheid. Veel biobased producten zijn nog duurder dan hun voorgangers uit fossiele grondstoffen, een probleem dat overwonnen moet worden om daarmee te kunnen concurreren. Ton Runneboom, voorzitter van BioRenewables Business Platform, ziet mogelijkheden: "Mijn verwachting is dat we uitgaan van de bestaande landbouw. Er lopen grote projecten die voor doorbraken kunnen zorgen. We zijn er in 2013 achter gekomen dat onze landbouw ontzettend effectief is als potentiële grondstoffenleverancier voor de biobased economy. Zo effectief dat zij ook op lange termijn grondstoffen kunnen leveren tegen wereldmarktprijzen. Suiker is een mooi voorbeeld van de potentie van Nederland in de biobased economy. Daarnaast is het uiteindelijk belangrijk dat de CO₂-uitstoot wordt gebruikt als basis voor belasting en andere heffingen in Europees verband. De kaders daarvoor zijn helaas nog niet gezet, maar het wordt hoe langer hoe meer het punt aan de horizon voor beleid. Zolang dat niet gebeurt, zijn de biobased initiatieven minder winstgevend en komt de nieuwe economie niet echt van de grond."

Annita Westenbroek, directeur van het Dutch Biorefinery Cluster, beaamt dit: "De focus ligt op energie en biobrandstoffen, het stimuleringsbeleid van de overheid is daarop gericht. Ik verwacht en hoop

dat dit gaat veranderen. Biobased chemie en materialen hebben de toekomst, vooral ook voor Nederland. Ik hoop dan ook dat de industrie de kans krijgt de goede initiatieven die er zijn te bewerkstelligen. Met de kennis en infrastructuur zit het wel goed."

Zonde

Het zou zonde zijn als alle biomassa verbrand wordt simpelweg omdat dat de meeste subsidie oplevert voor bedrijven. Westenbroek: "Voor hoogwaardige producten zouden ze ook subsidie moeten ontvangen. Als dat gebeurt liggen er veelbelovende uitdagingen. Ik verwacht nog meer belangrijke doorbraken op het gebied van bioplastics, maar ook nieuwe vezels en eiwitten zijn succesvol. Het is dan te hopen dat de innovaties in Nederland blijven. Daarnaast heeft Nederland een sterke agrofood-, tuinbouw- en papiersector. De toegang tot interessante reststromen is er, het is nu zaak dat ze ingezet worden voor hoogwaardige chemicaliën." Goede samenwerking is de sleutel tot succes: "Verzuiling binnen Nederlandse regio's zou zonde zijn. We moeten als land krachtig optreden, dan kunnen we de concurrentie met de rest van Europa en de wereld aan. Integratie van nieuwe initiatieven vanuit de bestaande infrastructuur is de snelste weg naar een succesvolle biobased economy." ►


BIOBRANDSTOFFEN

De landen van de Europese Unie hebben afgesproken dat in 2020 minimaal 10 procent van alle brandstoffen in het vervoer bestaat uit hernieuwbare alternatieven voor fossiele brandstoffen. Maximaal de helft daarvan mag gebaseerd zijn op voedingsgewassen, zodat ook tweedegeneratie-biobrandstoffen (op basis van rest-materialen) voldoende worden gestimuleerd. De tussendoelstelling van 4,5 procent in 2012 is gehaald. Bio-ethanol is momenteel de belangrijkste vervanger van benzine. Biogas wint daarnaast terrein als transportbrandstof. Algen en wieren lijken bovendien een mogelijk alternatief te bieden. Nederland kent veel initiatieven op het terrein van biobrandstof.

► KEROSINE UIT ALGEN

Wageningen UR doet in opdracht van Arke en met subsidie van CBBE onderzoek naar de technologische en economische haalbaarheid van op algen gebaseerde biobrandstoffen voor de luchtvaart. Een grote uitdaging is het drukken van de kosten: voor rendabele productie van biobrandstoffen uit algen zullen de kosten minimaal met een factor tien omlaag moeten. Om dit te realiseren is technologische innovatie van belang, maar ook het winnen van waardevolle nevenproducten uit algen, zoals eiwitten. Eind 2013 zijn ook

KLM, SkyNRG, Neste Oil, Schiphol en het Havenbedrijf Rotterdam gestart met een project voor de ontwikkeling van biobrandstoffen in de luchtvaart. Hierbij staat de productie van NExBTL-brandstof centraal. Deze hernieuwbare diesel wordt geproduceerd door hydrobehandeling van plantaardige olie en afvalolie.

► BIO-LNG UIT GRAS

HarvestaGG wil een bijdrage leveren aan verduurzaming van landbouw en de energiesector. De basis van het 'Green Goods Farm'-concept is geteeld gras dat verwerkt wordt tot eiwitten, veevoeder, bio-LNG en turfvervanger. Het begint met het persen van het gras. Dat levert een sap op waaruit eiwitten en suikers te halen zijn, en een 'perskoek' die tot gas vergist kan worden om daar bio-LNG van te maken. Het digeest, restant uit vergisting, levert na compostering een turfachtig materiaal op. De eerste Green Goods Farm gaat eind dit jaar of begin volgend jaar van start in Lelystad. HarvestaGG wil binnen tien jaar uitgroeien naar een productie van circa 300.000 ton veevoer, 250 à 350 miljoen kubieke meter groen gas, goed voor 140.000 ton bio-LNG, en een miljoen ton turfvervanger.

FOTO: SHUTTERSTOCK

HOOGWAARDIGE CHEMICALIËN

Allerlei verschillende soorten biomassa zijn geschikt voor de productie van (hoogwaardige) chemicaliën en materialen, van organische reststromen tot bomen, suikerbieten en aquatische biomassa. Zo worden diverse farmaceutica, geur- en smaakstoffen uit planten gewonnen, en worden bomen al eeuwenlang gebruikt voor bouwmaterialen en papier. Directeur Westenbroek van het Dutch Biorefinery Cluster stelt dat verwerking van biomassa tot hoogwaardige chemicaliën en materialen de toekomst heeft. "Nederland kan hier een belangrijke rol bij spelen, gezien onze sterke chemische sector."

► SUIKER COSUN

Nederland is een grote speler op de suikermarkt, qua kosten competitief met grootmachten als Brazilië en Thailand. Cosun behoort tot de modernste suikerbietverwerkende bedrijven van Europa en heeft een sterke biobased ambitie. De reststromen van suikerbiet – bietenpulp en -blad – kunnen nieuwe producten leveren voor de chemie en bevatten tevens eiwitten en mineralen. In een pilotplant worden deze co-producten onderzocht. Het productassortiment van Cosun Biobased Products bestaat uit onder andere een biologisch afbreekbaar antikalkmiddel, natuurlijke vezels, suikers voor toepassing in cosmetica en persoonlijke verzorging, organische zuren en biobased chemische bouwstenen en weekmakers. "Bovendien investeert Cosun in biobased samenwerkingen en is bereid met potentiële investeerders grondstofcontracten voor de lange termijn te sluiten, waarbij Cosun de volumes garandeert en een prijs vraagt gerelateerd aan internationale noteringen voor suiker in Londen of Chicago. Hierdoor is Nederland een uiterst aantrekkelijk investeringsland geworden voor investeerders die suiker of suikergerelateerde grondstoffen gebruiken en de synergie met chemieclusters Rotterdam of Moerdijk willen benutten", aldus Runneboom.

► BIORIZON

In december 2013 lanceerden TNO, Vito en de Green Chemistry Campus 'Biorizon >> The Way to Aromatics', een researchcentrum dat inspeelt op een eventueel tekort aan aromaten uit de petrochemische industrie en de ambitie heeft om de chemische industrie te vergroenen. Met een startkapitaal van 2,5 miljoen euro onderzoekt het innovatieve technologieën om aromaten uit agro-reststromen te ontwikkelen. Aromaten zijn bouwstenen voor basischemicaliën, polymeren, polymeradditieven, kleur-, geur- en smaakstoffen en brandstoffen. Biorizon wil binnen vijf jaar uitgroeien tot een van de topcentra ter wereld op het gebied van biobased aromaten. Biorizon focust zich om te beginnen op de technologische ontwikkeling voor de productie van biobased aromaten voor hoogwaardige materialen, chemicaliën en coatings. Het richt zich vooral op Zuidwest-Nederland, maar ook Biobase-Europe (Gent-Terneuzen) wordt betrokken. Op termijn is het de bedoeling de activiteiten te bundelen binnen het grootste chemische cluster in de wereld, ARRR (Antwerpen-Rotterdam-Rhein-Ruhr).

FOTO: CASPER RILA

'Het is nu zaak om reststromen in te zetten voor hoogwaardige chemicaliën'


FOTO: SHUTTERSTOCK

COATINGS

Als de olieprijs stijgen, zijn biobased coatings mogelijk een kosteneffectief en milieuvriendelijk alternatief voor oliegebaseerde coatings. Bovendien vertonen sommige biobased polymeren nieuwe functionaliteiten die met traditionele coatings niet kunnen worden bereikt. De VNCI heeft in samenwerking met de Vereniging van Verf- en Drukinktfabrikanten (VVF) in een branchecontract vastgelegd dat 50 procent van de organische fractie van de coatings in 2030 biobased moet zijn.

► TNO

De expertisegroep Responsieve Materialen & Coatings van TNO is gespecialiseerd in het tot op nanoschaal structureren van materialen en werkt onder meer aan biobased en zelfherstellende coatings. Het


FOTO: HOLLANDE HOOGTE

BIOPLASTICS

Steeds meer bedrijven tonen interesse in de ontwikkeling en toepassing van bioplastics. In de jaren tachtig werden met name biologisch afbreekbare plastics ontwikkeld, zoals zetmeelplastics, polymelkzuur (PLA) en door micro-organismen geproduceerde plastics (PHA's). Sinds de eeuwwisseling ligt de nadruk meer op duurzaamheid en het voorkomen van overmatig gebruik van fossiele grondstoffen. Aan bio-pet (polyethyleentereftalaat), bio-PE (polyethyleen) en biobased nylons wordt hard gewerkt. Onder andere Wageningen UR en het DPI Value Centre, maar ook innovatieve bedrijven zoals Rodenburg, Syndra, Purac en DSM, zijn actief in biobased plastics.

Ton Runneboom, voorzitter BioRenewables Business Platform, benadrukt dat naast vele specialiteitenontwikkelingen grotere producten als PLA, bio-PE en bio-pet ook veelbelovend zijn. "De consument wil het hebben en ook *brand-owners* willen het als deel van een langetermijnstrategie. Toch gaat de bestaande chemische industrie (nog) niet om. Kleinere bedrijven zien mogelijkheden en worden door *brand-owners* als Coca-Cola aangemoedigd met ontwikkelingscontracten. Deze grote concerns zijn bereid premiums te betalen om deze biobased producten op de markt te krijgen. Al moet gezegd worden dat de meeste investeringen, zoals fabrieken, buiten Europa plaatsvinden en het toch nog altijd relatief kleine hoeveelheden betreft vergeleken met fossiele plastics."

► GROENE PETFLES

In 2012 werd bekend dat Avantium een samenwerking met Coca-Cola aanging om een milieuvriendelijk alternatief voor pet te ontwikkelen. Een katalytisch proces, onder de naam YXY, zet koolhydraten uit biomassa om naar groene bouwstenen. Het eindresultaat is de biobased polyester PEF (polyethyleen furanoaat). Sinds twee jaar draait een proeffabriek in Geleen, waar 20.000 kilo PEF per jaar gemaakt kan worden. Naast Coca-Cola zijn er onder andere contacten met Danone, Unilever, Procter & Gamble en Nestlé. Avantium is nu aan het bedenken waar de eerste fabriek moet komen. Naast Avantium werken ook Syncom en de Rijksuniversiteit Groningen aan PEF: ze onderzoeken een milieuvriendelijke productieroute. In het project 'Flessen op basis van biopolymeren' probeert Wageningen UR met Cosun uit suikerbieten een plastic fles op te bouwen.


zelfherstellend effect verhoogt de levensduur van coatings en maakt ook de ontwikkeling van lijmen met reversibele bindingseigenschappen mogelijk. De eerste methode om zelfherstellend vermogen te bereiken maakt gebruik van de 'furaan functionaliteit' van biobased coating, omkeerbare *crosslinking* met maleïmide-componenten. De tweede methode omvat de micro-inkapseling van lijnolie en de daaropvolgende opname in coatingmaterialen. De lijnolie komt vrij uit de microcapsules wanneer de coating beschadigd is. Het stroomt in de krassen van de coating, wordt blootgesteld aan lucht, polymeriseert daardoor, en herstelt de coating. TNO onderzoekt daarnaast het gebruik van biobased middelen voor de ontwikkeling van nieuwe materialen.

BIOBASED IN HET ONDERWIJS

Ook het onderwijs ziet in dat 'biobased' de toekomst heeft. Op zowel mbo-, hbo- als wo-niveau bieden verschillende onderwijsinstellingen onderwijsprogramma's en lesmodules op het gebied van *biobased economy* aan. Bovendien leggen verschillende Centres of expertise (CoE; hbo) en Centra voor innovatief vakmanschap (CiV; mbo) de focus op transitie naar een biobased economy: Centre for Biobased Economy (CBBE, Wageningen), CoE Biobased Economy (BBE, Zuidwest-Delta) en CiV Passie voor Biobased (West-Brabant). CoE Mainport Innovation (Rotterdam) concentreert zich op innovatie in de procesindustrie, logistiek en maritieme innovatie. In de nabije toekomst leveren zij een gedeeltelijk 'groene ingenieur' af. Binnen CoE's en CiV's werken ondernemers, wetenschappers, docenten en studenten samen aan het bevorderen van de kwaliteit van het technisch onderwijs.

Tom van Aken: "De meeste partijen zeggen: het loopt niet zo'n vaart, en we moeten nu eerst ons hoofd boven water houden. Met die houding verander je de wereld niet."

NIEUWE AANDEELHOUDERS GEVEN
AVANTIUM TICKET TO PLAY

PEF-FLES BIJNA IN DE SUPERMARKT

Coca-Cola, Danone, Alpla en Swire investeren 36 miljoen euro in het Amsterdamse onderzoeksbedrijf Avantium en brengen daarmee een commercieel succes van Avantiums PEF-fles en een mondiale doorbraak van grootschalige groene chemie een stuk dichterbij. Chemiebedrijven, die de PEF zouden moeten maken, geven echter niet thuis. "Het is veelzeggend dat niet chemiebedrijven maar merkenfabrikanten, flessenproducenten en bottelarijen het voortouw moeten nemen in de verduurzaming", aldus Avantium-CEO Tom van Aken.

Tekst: Henk Engelenburg

In aanvulling op de aandeelhouders van het eerste uur, Aescap, Sofinnova, Capricorn Cleantech, ING, Aster Capital, Navitas en de Hoge Dennen, hebben Coca-Cola, Danone, flessenproducent Alpla en bottelaar Swire onlangs 36 miljoen euro in Avantium gestoken, goed voor een minderheidsbelang waarvan de omvang niet wordt bekendgemaakt. "Hun participatie betekent voor ons een *ticket to play* en voor hen dat ze onze fles naar de supermarkt brengen", zegt Tom van Aken, CEO van Avantium. "Een beter teken van commitment krijg je niet. We werken nu met deze bedrijven aan afnamecontracten." De marktintroductie van een fles op basis van het 100 procent plantaardige PEF, een vinding van Avantium (zie kader), is grotendeels een ambitie van The Coca-Cola Company. Het duurzaamheidsstreven van de Amerikaanse frisdrankproducent, die per jaar zo'n 100 miljard flessen laat produceren en bottelen, is bloedserieus, weet Van Aken. Coca-Cola heeft drie jaar terug ingezet op de ontwikkeling van de PEF-fles van Avantium en de bioPET-fles van de Amerikaanse fabrikanten Gevo en Virent. "Die twee bedrijven werken aan een plantaardige ver-

sie van PET", weet Van Aken. Hij noemt het "lastig en zeer kostbaar" om PET, een plastic dat nu uit aardolie gemaakt wordt, te maken uit een conversie van biomassa." Hij schrijft Gevo en Virent niet af, maar claimt wel dat Avantium "stappen verder" is. Sinds de investeringen van Coca-Cola, en naderhand ook voedselproducent Danone, is de gelige kleur uit PEF wegontwikkeld, is het geschikt gemaakt als verpakkingsmateriaal voor levensmiddelen en is het productieproces opgeschaald in de proeffabriek in Geleen. Van Aken: "Coca-Cola en Danone erkennen inmiddels dat PEF kwalitatief beter is dan PET, ook geschikt is voor kleine verpakkingen met langere houdbaarheid en allerlei innovatieve mogelijkheden biedt."

Cosmetica flessen

Afgezien van het commitment voor afnamecontracten, is de aandelentransactie van 36 miljoen ook veelbetekenend vanwege de deelname van Alpla en Swire Pacific. Alpla is met 107 fabrieken de grootste producent van PET-flessen ter wereld onder meer voor Coca-Cola en van de shampoo- en cosmetica flessen voor Unilever en Procter & Gamble. Het conglomeraat Swire uit Hong Kong is de eerste bottelarij van Coca-Cola in Azië en de grootste

bottelarij in China. Dat beide partijen specifieke kennis inbrengen komt Avantium goed van pas, aangezien Coca-Cola en Danone aansturen op het gebruiken van bestaande flessenfabrieken en bottelarijen voor het produceren en afvullen van de PEF-fles. Van Aken: "Dit is een belangrijke stap in de ontwikkeling van de PEF-fles, want de bottelaars van Coca-Cola willen er absoluut zeker van zijn dat ze nog steeds tienduizenden flessen per uur kunnen blazen en etiketteren als op die lijnen ook PEF-flessen worden geproduceerd." Avantium gebruikt een deel van de investeringsinjectie voor het laten ontwerpen van de eerste commerciële productiefabriek voor PEF. Tegelijkertijd onderzoekt het in samenwerking met het Havenbedrijf Rotterdam de optie van een fabriek in de Botlek, om te profiteren van de plaatselijke infrastructuur voor stoomopwekking en toevoer van grondstoffen. Dit zou de hoge energieprijzen in Nederland en Europa ten opzichte van de VS enigszins moeten compenseren om de productie voor PEF in Nederland te krijgen. Van Aken stelt dat het 'Botlekconcept' uitsluitend slaagt bij zeer grootschalige productie en volledige energie-integratie. "Het is zeer de vraag of dat gaat slagen bij de eerste ►

fabriek met een capaciteit van 50.000 ton. De kans is groter met de veel grotere fabrieken voor PEF die nog zullen volgen." Het ligt dus voor de hand dat de eerste fabriek in de VS komt, aldus Van Aken. Door de grootschalige winning van schaliegas zijn de energieprijzen daar enorm gedaald. De impact op de energierekening van Avantium kan oplopen tot 20 miljoen euro per jaar.

Suikerbieten

De balans tussen Europa en de rest van de wereld slaat ook voor suiker en landbouwprijzen negatief uit. Vanwege importquota op suiker, mogelijke grondstof voor PEF, liggen de suikerprijzen in Europa beduidend hoger dan elders. Brussel heeft de suikerprijzen gereguleerd als erfenis van de Tweede Wereldoorlog, toen de overtuiging leefde dat Europa op voedselgebied zelfvoorzienend moest zijn. Van Aken: "Er is aangekondigd dat deze quota medio 2017 worden vrijgegeven. Als de Europese landbouwprijzen nadien snel competitief worden met de Amerikaanse, is de kans groot dat de volgende fabrieken voor Avantiums PEF niet alleen in Amerika en Azië worden neergezet, maar ook in Europa." Dat zou volgens Van Aken welkom zijn aangezien het een economische noodzaak is om de eerste stappen om suiker uit suikerbieten te winnen dicht bij de akker te houden. Dit om te voorkomen dat de logistieke kosten te hoog worden. Er zit veel water in suikerbieten, wat de logistieke kosten bij vervoer over langere afstanden of bij import te ver opdrijft. Avantium gebruikt de kapitaalinjectie ook voor de ontwikkeling van PEF op basis van tweede-generatiegrondstoffen, zodat geen beslag wordt gelegd op gewassen voor de voedselproductie. Van Aken: "We gebruiken nu siroop op basis van maïs, graan en rietsuiker, maar dat worden houtschilfers, gras en resten van maïs- en graanproductie.

'Het ligt voor de hand dat de eerste fabriek in de VS komt'

We hebben op kleine schaal aangetoond dat het kan, maar nu moet het ook economisch mogelijk worden. Het is nu nog te duur. Iedereen wenst productie op basis van tweede-generatiegrondstoffen, maar niemand wil er extra voor betalen. De kosten zijn hoger dan bij suikers uit maïs en granen, doordat extra chemische processtappen en extra energie nodig zijn om suikers uit plantenresten te winnen. Er wordt hard aan gewerkt om de kosten te drukken en minimaal gelijk te krijgen aan de winning van suikers uit maïs en granen. DSM en DuPont bouwen al dergelijke fabrieken in de VS en BetaRewables doet het in Italië, maar die zijn gericht op de productie van ethanol uit plantaardig materiaal."

Ngo's

Ook in dit proces is Coca-Cola een drijvende kracht. Omdat niet alle tweede-generatiegrondstoffen perse duurzaam zijn, hanteert het concern het criterium van milieuverantwoord gebruik van natuurlijke hulpbronnen bij economische haalbaarheid. De productie moet vrij van subsidies de concurrentie met de fossiele route kunnen weerstaan. Coca-Cola zoekt in dit proces de participatie van private organisaties, de ngo's van deze wereld, om het

milieuverantwoord benutten van natuurlijke hulpbronnen objectief meetbaar te maken. Zo is het Wereld Natuur Fonds een partner geworden.

De nieuwe grondstoffen vereisen ook samenwerking van landbouw en chemische industrie. Avantium is intussen niet van plan om uit te groeien tot een grote producent van PEF. De bedoeling is dat bestaande chemiebedrijven dat voor hun rekening nemen en onder licentie PEF gaan produceren. Die staan echter niet te dringen, aldus Van Aken. "We hebben met vrijwel alle grote spelers rond de tafel gezeten, maar het resultaat is teleurstellend. De meeste erkennen de technologie van PEF, onze sterke patentpositie en onze productietechnologie voor commerciële toepassing. Maar als


Aken. "Ik hoor vaak dat de chemie-sector zichzelf als zeer innovatief en duurzaam beschouwt. Enkele chemiebedrijven trekken er inderdaad hard aan, maar de meerderheid kijkt de kat uit de boom." Van Aken voert aan dat de chemie van nabij heeft gezien hoe Coca-Cola ernst maakt met de introductie van een 'groene' Colafles. Het concern is in 2009 begonnen met het bottelen van een fles van materiaal dat voor 30 procent is gemaakt op basis van planten en voor 70 procent op basis van olie. "Veel chemiebedrijven geloofden volstrekt niet in deze aanpak, maar Coca-Cola heeft intussen wel al 20 miljard van dit soort plantbottles op de markt gezet. Wanneer gaan die chemiebedrijven nu eens echt meedoen? De meeste partijen zeggen: het loopt niet zo'n vaart, en we moeten nu eerst ons hoofd boven water houden. Met die houding verander je de wereld niet, maar het biedt wel een enorme kans voor innovatieve bedrijven zoals wij, die niet de luxe hebben om te wachten tot bijvoorbeeld 2030. We hebben inmiddels de knop omgezet: we zijn begonnen om zelf de *supply chain* voor PEF op te bouwen. Maar het blijft intussen veelzeggend dat niet de chemiebedrijven maar de merkenfabrikanten, flessenproducenten en bottelarijen het voortouw moeten nemen in de verduurzaming." ■

het gaat over participatie in het opschalen en over het spreiden van de risico's over producent en merkenfabrikant, is hun grondhouding risico-avers. Toch gaat het intussen over een flessenmarkt van 18 miljoen ton met een marktwaarde van 30 tot 40 miljard dollar op jaarbasis. Van de 100 miljard flessen die Coca-Cola per jaar verbruikt maken wij straks met de eerste fabriek hooguit twee miljard flessen. Dus als onze fabriek online komt, wordt de vraag naar PEF alleen maar sterker, want steeds meer verpakkingen zullen worden vervangen door PEF-flessen."

Supply chain

"Dat geen chemiebedrijf instapt kan ik moeilijk rijmen met alle mooie duurzaamheidslogans", zegt Van

PET EN PEF

PET en PEF liggen chemisch gezien dicht bij elkaar, maar het verschil is voor het milieu groot: het gebruik van PEF in plaats van PET dringt het gebruik van aardolie en daarmee de productie van broeikassen terug. PET wordt gemaakt uit paraxyleen, afkomstig van aardolie. Dit wordt omgezet in tereftaalzuur, dat als monomeer dient voor het polymeer PET. Uit suiker is furaandicarbonzuur te verkrijgen, dat als direct alternatief monomeer gebruikt kan worden om het polymeer PEF te produceren. Omdat suiker bestaat uit zes koolstofatomen is het efficiënter om dit om te zetten naar furaandicarbonzuur, dat ook zes koolstofatomen heeft, in plaats van tereftaalzuur dat uit acht koolstofatomen bestaat.

De chemie heeft de afgelopen honderd jaar intensief maar vergeefs gezocht naar een houdbare productieformule voor een bioplastisch zoals PEF. De oplossing is volgens Van Aken zo simpel dat iedereen er al die tijd overheen heeft gekeken en steeds dezelfde fout heeft gemaakt. De chemische reacties hadden namelijk altijd plaats in water. Dat geeft echter onstabiele reacties en daarmee het probleem dat de bestanddelen moeilijk te scheiden zijn, wat fabrieksproductie onmogelijk maakt. Van Aken: "Ik was erbij toen Gert-Jan Gruter, *chief technology officer* van Avantium, op het bord hier in deze kamer het idee poneerde om de reacties in alcohol te laten plaatshebben in plaats van in water. Ik dacht *bloody hell*, zo simpel kan het toch niet zijn? Iemand is naar de kantine gesnelde voor wat suiker. Toen we dat in alcohol deden bleven de reacties stabiel, wat betekent dat je het proces kunt controleren en er productie uit kunt destilleren. Als je het eenmaal weet, kun je je niet voorstellen dat het ondanks alle inspanningen van de grote chemiebedrijven niet eerder is bedacht." Avantium heeft nadien ruim zeven jaar gewerkt aan het opschalen van het lab naar een proefabriek met een productiecapaciteit van 20.000 kg PEF. Het bedrijf heeft nog zeker drie tot vier jaar nodig om te komen tot grootschalige commerciële productie. Daarna worden meer PEF-productiefabrieken geopend. "Intussen zijn we geen *one trick pony*", aldus Van Aken. "We werken aan nieuwe technologieën en zijn van plan om ook die processen op te schalen. We zien vele innovatiekansen voor de biobased chemie. De grote chemiebedrijven mogen denken dat het allemaal niet zo snel gaat, maar op een dag hebben ze dit hard nodig."

EERSTE TANKSTATION VOOR WATERSTOFAUTO'S

600 KILOMETER OP 1 TANKBEURT

Staatssecretaris Mansveld van Infrastructuur en Milieu opende op 3 september langs de A15 in het Zuid-Hollandse Rhooon een pompstation voor personenauto's die op waterstof rijden. Het is de eerste van twintig openbare tankpunten die de komende jaren in Nederland langs de weg verrijzen. Air Liquide exploiteert het station.

Met een capaciteit van vijftig tankbeurten per dag levert het pompstation waterstof aan voertuigen die uitgerust zijn met brandstofcellen. Een volle tank met 5 kilo waterstof is voldoende om een personenauto zo'n 600 kilometer te laten rijden. Zonder verontreiniging en fluiserstil. In een brandstofcel wordt waterstof met zuurstof uit de lucht omgezet in elektriciteit, waarbij waterdamp het enige restproduct is. "Waterstof is daarmee een van de oplossingen voor schonere steden, omdat de luchtkwaliteit verbetert en elektrische auto's nauwelijks geluid maken", aldus staatssecretaris Mansveld van het ministerie van Infrastructuur en Milieu (IenM) tijdens de opening. Het ministerie wordt zelf klant van het pompstation, dat financieel is gesteund door de EU. Rijkswaterstaat heeft sinds kort de eerste twee Nederlandse waterstofauto's in het wagenpark. Onder andere Toyota, Hyundai en BMW hebben een waterstofauto op de markt gebracht.

Het tankstation is van Air Liquide, gespecialiseerd in het produceren

en leveren van industriële en medische gassen en de daaraan gekoppelde services. Het Franse bedrijf bouwt aan een Europees netwerk van waterstofstations en ondersteunt de visie van het ministerie van IenM over waterstofmobiliteit in de context van de toekomstige inzet van een duurzame brandstofmixin in Nederland. "Waterstof is één van de innovatieve oplossingen die op de korte termijn een antwoord bieden op de uitdagingen van duurzame mobiliteit: het reduceren van broeikasgassen, lokale luchtverontreiniging en de afhankelijkheid van op olie gebaseerde brandstoffen", zegt Ronnie Chalmers, managing director Air Liquide Benelux Industries. Waterstof kan worden geproduceerd op basis van diverse energiebronnen, in het bijzonder aardgas, maar ook op basis van hernieuwbare energiebronnen. Air Liquide zet met dit station een belangrijke stap naar het behalen van haar 'Blue Hydrogen'-doelstelling, namelijk het in 2020 produceren van ten minste 50 procent van de waterstof voor energie-doeleinden door koolstofvrije processen.

Mansveld gaf aan dat er 4 miljoen euro beschikbaar is voor provincies die proeven willen doen met waterstofbussen voor personenvervoer. Tot nu toe rijden in Nederland alleen enkele vrachtauto's, een bestelauto en een aantal bussen op waterstof, die voor een tankbeurt terecht konden in Amsterdam, Arnhem en Helmond. ■


Staatssecretaris Wilma Mansveld van IenM en Eric Putman, senior projectmanager New Technologies van Air Liquide, tanken bij het eerste openbare waterstof-tankstation van Nederland.


FOTO: ROBERT VDS / HOLLANDSE HOOGTE

ER ZIT CHEMIE IN

Duurzame groei vraagt om nieuwe technologie. De Global Agenda Council on Emerging Technologies van het World Economic Forum brengt daarom elk jaar de tien belangrijkste opkomende technieken in kaart die klaar staan om door te breken. De lijst voor 2013 bevat - hoe kan het ook anders - veel chemie.

Tekst: Marloes Hooimeijer en Inge Janse

1 ENERGIE-EFFICIËNTE WATERZUIVERING

De vraag naar zoet water neemt toe, terwijl de voorraad afneemt. Zeewater is er niettemin bijna oneindig, alleen kost het veel energie om dit te ontzouten. Nieuwe technologieën, zoals hergebruik van restwarmte en zonne-energie, maken het mogelijk dit milieuvriendelijk en energiezuinig te realiseren. Zo komt er een oplossing voor de zoetwaterschaarste in zicht.

Maaïke Kroon, hoogleraar scheidingstechnologie aan de TU Eindhoven, werkt aan een vernieuwende ontziltingsmethode. Traditioneel wordt het zoete water (de meerderheidscomponent) uit het zeewater gehaald. Kroon wil juist de 3,5 procent zout (de minderheidscomponent) uit het zeewater halen. Dat doet ze met ionische vloeistoffen die het zout aantrekken. Het energieverbruik met deze methode is volgens haar tot wel 90 procent lager.

Het thermoplastisch co-polyester Arnitel Eco van DSM, gebruikt in polymeerstrengen voor 3D-printers, is deels gebaseerd op koolzaadolie.

FOTO: RGBSTOCK

2 3D-PRINTERS VOOR PRODUCTIE OP AFSTAND

Dé hype van nu is de 3D-printer, een apparaat dat op basis van een printopdracht driedimensionale objecten kan uitspuwen. Het interessante daaraan is dat je deze printers op afstand kunt aansturen (bijvoorbeeld via internet), waardoor je hyperlokaal kunt produceren. Vervoer wordt hierdoor theoretisch onnodig, wat natuurlijk erg goed is voor het milieu.

DSM Somos produceert UV-uithardende harsen waaruit op grote, professionele printers al 3D-objecten worden gemaakt. Daarnaast maakt het Applied Polymer Innovations Institute (API) op basis van DSM's thermoplastisch co-polyester Arnitel Eco polymeerstrengen die geschikt zijn voor de 3D-printers van onder meer Almq. Deze printers zijn vooral bedoeld voor de consumentenmarkt. Vaak wordt voor dit type printers polylactic acid (PLA) gebruikt, maar de polymeerstrengen op basis van Arnitel Eco zijn veel soepeler en daardoor ook te gebruiken om flexibele 3D-objecten te printen. De printer werkt volgens het principe van *fused deposition modeling*: de streng wordt gesmolten en daarna door de printer laagje voor laagje in de gewenste 3D-vorm opgebouwd. Arnitel Eco is voor 20 tot 50 procent gebaseerd op de duurzame grondstof koolzaadolie.

Zelfherstellende autolak vult krasjes op door gebruik te maken van nanotechnologie.

FOTO: REBSTOCK

3 ZELFHERSTELLEDE MATERIALEN

Een groeiende trend zijn materialen die zichzelf bij schade kunnen herstellen zoals levende organismen dat kunnen. Het nabootsen van de natuur - ook wel biomimicry genoemd - kan de levensduur van producten verlengen, en daarmee het grondstofverbruik verminderen. Het kan ook de veiligheid van bijvoorbeeld bouwmaterialen of vliegtuigen verbeteren.

De TU Eindhoven heeft een zelfherstellende coating ontwikkeld die gebruik maakt van speciale nano-steeltjes. De nanosteeltjes worden door de coating gemengd en richten zich op zodra het buitenoppervlak beschadigd raakt. De lak herstelt zich van binnenuit doordat de steeltjes in contact willen blijven met de lucht. Door dit herstel kan ook de originele beschermfunctie van de coating blijven bestaan, zoals bij waterafstotende autolak. De technologie werkt overigens niet bij diepe krassen die volledig door de coating heen gaan.

Onderzoeker Catarina Esteves kan nog niets meer zeggen over de twee Nederlandse bedrijven die meewerken aan de ontwikkeling van deze zelfherstellende verf dan dat het twee 'grote internationale spelers zijn in de verfindustrie'. Momenteel start zij ook twee projecten voor toepassing van zelfherstellende hydrofiele verf voor schepen en voor medische instrumenten.

4 AUTO'S DRAADLOOS OPLADEN TIJDENS HET RIJDEN

Via oplaadbanen in de weg kunnen elektrische auto's draadloos opladen. De auto's hebben hierdoor 80 procent minder batterijcapaciteit nodig. Dit beperkt de kosten en is goed voor het milieu. Het restvermogen van de batterij is voor stukken weg zonder ingebouwd oplaadsysteem. Experimenten op Zuid-Koreaanse wegen laten zien dat de technologie werkt.

5 CO2 OMZETTEN EN HERGEBRUIKEN

Het opvangen en opslaan van CO2 blijft commercieel lastig te realiseren. Maar er zijn ook alternatieven, zoals CO2 via zonlicht gedreven machines omzetten in brandstof of chemicaliën. Ook de *Routekaart Chemie 2030* ziet kansen voor het afvangen en (her)gebruiken van CO2 als grondstof.

Bayer gebruikt de CO2 uit het rookgas van een RWE-elektriciteitscentrale voor de productie van polyurethaanschuim. Dit schuim komt terug in matrassen en in isolatiemateriaal voor de bouw. Bayer en RWE laten de CO2 ook reageren met waterstof tot mierenzuur en andere chemische bouwstenen.

Samen met het Amerikaanse Novomer ontwikkelt DSM een proces waarbij CO2 reageert met epoxide tot polycarbonaat, onder meer gebruikt als bindmiddel voor verf. CO2 wordt ook gebruikt voor het kweken van algen om te verwerken in diervoeder, voedings- en farmaceutische middelen, chemicaliën en bioplastics. Op termijn kan het bovendien rendabel zijn om brandstof uit algen te winnen. Verder wordt CO2 al jaren toegepast in de glastuinbouw. Door extra CO2 in de kas te blazen verhogen tuinders de opbrengst van hun tomaten, aubergines en paprika's met 15 tot 20 procent.

Extra CO2 zorgt al jaren voor een grotere opbrengst in de glastuinbouw, zoals voor aubergine- of tomatentelers.


FOTO: REBSTOCK

6 VOEDING MET ALLE BELANGRIJKE EIWITTEN

Via genomtechniek wordt steeds meer duidelijk over welke voedingsstoffen we precies nodig hebben. Zo zijn er inmiddels (via biotechnologie ontwikkelde) eiwitten met exact de juiste aminozuren, die onder meer helpen bij spierontwikkeling, het tegengaan van diabetes en bestrijden van overgewicht.

DSM heeft PeptoPro op de markt gebracht: een samenstelling van peptides afgeleid van zuivelproteïne. Een peptide is een molecuul die bestaat uit een kleine keten van aminozuren. PeptoPro is een natuurlijk product en bevat alle twintig aminozuren die nodig zijn voor de synthese van spiereiwitten. Duursporters en atleten gebruiken de peptiden om beter te presteren en om na het sporten te herstellen.

Duursporters, zoals zwemmers, hebben baat bij de juiste aminozuren om beter te presteren.


FOTO: DSM


De Smart Forvision is uitgerust met organische led-verlichting (OLED). De transparante verlichting zorgt voor een glazen-dak-effect.

FOTO: BASF

7 ORGANISCHE ELEKTRONICA

Traditioneel worden elektrische halfgeleiders van siliconen gemaakt. Maar dit kan ook door gebruik te maken van op koolstof gebaseerde polymeren, met organische elektronica als resultaat. Organische elektronica kan in tegenstelling tot de traditionele halfgeleiders met goedkope en eenvoudige printtechnieken worden geproduceerd. Transistors, diodes, zonnecellen, sensoren, batterijen en zelfs displays zijn hier voorbeelden van. Snelheid en dichtheid liggen nog wel een stuk lager dan bij siliconen halfgeleiders.

In Duitsland is BASF al volop bezig met de ontwikkeling van organische elektronica. Het bedrijf ontwikkelt zonnecellen met naar eigen zeggen 'excellente lichtabsorptie', waardoor ze in dunne laagjes geproduceerd kunnen worden door chemische dampdepositie of printen. Er is niet veel energie nodig om de organische zonnecellen te produceren en BASF verwacht daarom dat ze op lange termijn concurrerend kunnen zijn.

BASF gebruikt de ontwikkeling ook voor de nieuwe generatie verlichting (OLED), die minder energie verbruikt. Doordat de organische diodes zo dun zijn, bieden zij in de toekomst de mogelijkheid van transparante lichtpanelen of lichtgevend behang. Tot slot ziet het bedrijf mogelijkheden om de technologie te gebruiken voor flexibele beeldschermen, geprinte elektronica op papier en plastic, en RFID-tags voor identificatie van goederen met radiogolven.


9 GEAVANCEERDE SENSOREN

Slimme nieuwe sensoren in het lichaam houden van alles bij, zoals de hartslag en concentraties in het bloed. Merken ze een afwijking op, dan ondernemen ze actie. Als ze te veel glucose meten bijvoorbeeld, maken ze extra insuline vrij. Maar deze sensoren hebben ook andere toepassingen. Stop ze in auto's, en voertuigen die elkaar bijna aanrijden kunnen automatisch bijgestuurd worden.


Met nanotechnologie kan kankermedicijn rechtstreeks bij de tumor worden afgeleverd.

ILLUSTRATIE: PHILIPS RESEARCH

10 PRECISIE VAN NANOMEDICIJNEN

De effectiviteit van medicijnen neemt enorm toe als zij exact bij de juiste cel afgeleverd worden. Bovendien voorkomt dat schadelijke bijeffecten doordat gezonde cellen ongemoeid blijven. Na een decennium van experimenten met nanodeeltjes die dit mogelijk maken, lijken klinische toepassingen binnen handbereik.

Onderzoekers van Philips Research en de TU Eindhoven ontwikkelen een methode op basis van nanotechnologie om chemomedicijnen heel gericht in een tumor af te geven. Het medicijn wordt via kleine, warmtegevoelige bolletjes (liposomen) ingespoten. Ondertussen wordt de tumor door ultrageluid opgewarmd. Zodra de liposomen bij de verwarmde tumor aankomen, geven zij het medicijn vrij. Ondertussen brengt de MRI-scanner realtime in beeld hoe de afgifte verloopt.

Ook MSD werkt samen met een ander bedrijf aan het ontwikkelen van medicijnen die via capsules worden toegediend aan de patiënt en bij het vrijkomen in het lichaam nanodeeltjes vormen.

8 VIERDEGENERATIE NUCLEAIRE REACTOREN

Geen CO₂-uitstoot, grote schaalbaarheid: kerncentrales hebben zo hun voordelen. Ze leveren alleen relatief veel radioactief afval op, aangezien maar 1 procent van het potentieel aan energie in uranium wordt gebruikt. Maar nieuwe technologieën maken het mogelijk om uranium te hergebruiken, waardoor er geen nieuwe grondstof meer nodig is. Bovendien nemen de hoeveelheid en het stralingsniveau van het afval hierdoor flink af.


NIEUWE FLUISTERVOEG VOOR BRUGOVERGANGEN GAAT LANGER MEE

Als auto's over de overgang tussen een brug en het asfaltwegdek rijden, kan dat veel geluidshinder veroorzaken. Zogeheten fluistervoegen die de overgang tussen brug en wegdek opvullen, kunnen dit probleem verhelpen, maar moeten wel om de vier jaar vervangen worden. Van Kessel Speciale Technieken en Producten, Latexfalt en een aantal polymeerleveranciers hebben nu een nieuwe fluistervoeg ontwikkeld die vijftien jaar mee kan.

Uitzetting van de brug in warme periodes, inkrimping tijdens koude periodes en ook het verkeer zelf belasten de huidige fluistervoegen sterk. Gemiddeld dienen ze om de vier jaar vervangen te worden, met verkeersoverlast en veel onderhoudskosten als gevolg. Via een intensieve ketensamenwerking tussen Van Kessel Speciale Technieken en Producten, Latexfalt, producent van polymeer gemodificeerde bitumen en emulsies voor onder meer de wegenbouw, en een aantal polymeerleveranciers is nu een nieuwe fluistervoeg ontwikkeld.

Die voeg voldoet ruimschoots aan de strengste eisen: het gebruikte voegmateriaal blijft flexibel bij zeer lage temperaturen (kouder dan -20 graden) en zeer stabiel bij hoge temperaturen (warmer dan 40 graden). Versterkende systemen zoals mechanische veren en verankering in de betonconstructie van de brug zijn niet nodig. Testen in Duitsland en Zwitserland onder zeer strenge condities geven aan dat de levensduur van deze fluistervoegen minimaal vijftien jaar is. Door integratie van chemische kennis en materiaalkennis, voegontwerp en applicatie-expertise is zo een belangrijke bijdrage geleverd aan de maatschappelijke uitdaging voor duurzame mobiliteit. ■

SAMENWERKING ILCA EN HAVENBEDRIJF VERSTERKT CHEMIE AMSTERDAM

Innovation Lab Chemistry Amsterdam (ILCA) en Havenbedrijf Amsterdam gaan intensiever samenwerken. Zij tekenden daartoe een samenwerkingsovereenkomst. Op deze manier willen beide partijen de chemische sector in de Amsterdamse regio verder versterken.

De Nederlandse chemische industrie heeft zichzelf via de *Routekaart Chemie 2030* de opdracht gegeven om in 2030 40 procent minder broeikasgassen uit te stoten. Onder andere ter ondersteuning van deze ambitie, faciliteren en versterken ILCA en Havenbedrijf Amsterdam de voorwaarden voor innovatie in de chemische sector, zoals passende huisvesting, delen van faciliteiten, uitwisseling met kennisinstellingen en inhoudelijke begeleiding. "We zullen gezamenlijk optrekken om business naar Amsterdam te halen", zegt Koen Overtoom, *chief operations officer* Havenbedrijf Amsterdam. "De combinatie van proefproductie en innovatief onderzoek kunnen we samen faciliteren." ■


60%

LICHTERE CARTER BETER VOOR MILIEU

De Peugeot 508 is de eerste auto met een carter gemaakt van DSM's Akulon Ultraflow polyamide 6. Niet alleen weegt de auto hierdoor minder dan een metalen versie, ook zijn de productiekosten lager en dalen het brandstofverbruik en de CO₂-uitstoot van de auto.

De carter, ontwikkeld door de Franse producent van kunststof auto-onderdelen Steep Plastique, is 60 procent lichter dan de metalen versie en kan daarnaast tegen een stootje. Door de kwetsbare positie onder aan de motor moet een carter bijvoorbeeld opspattende stenen en stoepranden kunnen weerstaan. De carter heeft bij tests bij Steep en Peugeot succesvol diverse proeven doorstaan, zoals een botsing met een stoeprand,

botsing met stenen en een vallende motor. "Het vereiste een gezamenlijke teamprestatie door de deskundigen van DSM en Steep om dit project tot een goed einde brengen, en een zeer diep inzicht in de applicatie-eisen. We zijn blij dat dit onderdeel nu in productie is", zegt Ralph Ramaekers, *global segment manager automotive powertrain* bij DSM Engineering Plastic.

DSM lanceerde recent ook de eerste high performance PET die goed bestand is tegen hydrolyse en diverse metalen auto-onderdelen kan vervangen, en stond aan de basis van een biobased afdekplaat voor de nieuwe A-klasse van Mercedes-Benz. "DSM blijft zich richten op de vervanging van metaal in de motor en de carrosserie", aldus Ramaekers. ■


FOTO: DSM ENGINEERING PLASTIC


BAND VOOR ULTIEME RIJERVARING

Michelin heeft in nauwe samenwerking met Teijin Aramid een nieuwe superband ontwikkeld. De band is versterkt met de supervezel Twaron en biedt een ultieme rijervaring in combinatie met maximale veiligheid, zelfs in extreme omstandigheden.

De nieuwe band is volgens de testen van keuringsinstantie TÜV SÜD de snelste band op de markt. De band bevat drie technologieën die gecombineerd zijn om de snelheid en veiligheid te vergroten. Door de hoogwaardige aramidevezel Twaron behoudt de band ook bij extreem hoge snelheden de meest ideale ronde vorm. De supervezel zorgt er ook voor dat de band nauwelijks rek heeft en bestand is tegen hoge temperaturen. Hierdoor is de Michelin Super Sport band uitermate geschikt voor de hoge snelheden die op het circuit bereikt worden. De band is ontwikkeld samen met Porsche, BMW M en Ferrari.

Vijf keer sterker

'Normaal gaat een band bij hoge snelheid bol staan,' vertelt Jean-Francois Beapère, Product Category Manager van Michelin. 'Door de band met een Twaron te versterken gebeurt dit bij de Pilot Super Sport niet. Met zijn variërende spanning houdt de Twaron de band perfect in vorm.' Twaron is een aramidevezel die vijf keer sterker is dan staal bij eenzelfde gewicht en die bestand is tegen grote hitte en slijtage. De vezel biedt innovatieve en duurzame toepassingen voor verschillende industriële sectoren zoals automobielbranche, composieten, olie & gas, ballistiek en telecom. Teijin Aramid is onderdeel van de Japanse Teijin Groep en produceert hoogwaardige vezels, waaronder Twaron, op haar productielocaties in Emmen en Delfzijl. ■

DOW EN SOLAZYME SAMEN IN OLIËN

Solazyme, een toonaangevend bedrijf in vernieuwbare oliën en bioproducten, en The Dow Chemical Company gaan samen microalgen-derivaatoliën ontwikkelen. Deze worden gebruikt in biobaseerde di-elektrische isolatievloeistoffen, die de kern vormen voor omzetters en andere elektrische toepassingen.

Dow zal haar kennis van specialiteitsvloeistofformuleringen en di-elektrische isolatiecapaciteiten combineren met Solazyme's unieke grondstofcapaciteiten voor de ontwikkeling van een nieuwe klasse van algenoliën. Deze is speciaal aangepast voor optimale prestatie en kosten in di-elektrische isolatievloeistoffoetpassingen.

Basis

'In de snelgroeende ruimte van biobaseerde di-elektrische isolatievloeistoffen zullen Solazyme's op maat ontworpen algenoliën als basis dienen voor de ontwikkeling van brandbestendige en milieuvriendelijke vloeistoffen,' zegt Dow Wire & Cable General Business Manager Tim Laughlin. 'Deze zullen ervoor zorgen dat omzetters en andere elektrische toepassingen hogere prestaties gaan leveren.' ■


'EINDE PLASTIC PET-FLES IN ZICHT'

Pepsi gaat een PET-fles gebruiken die uit plantaardig materiaal, waaronder restafval als graanschillen en pijnboomschors, is gemaakt. Hierdoor is de fles honderd procent recyclebaar. De frisdrankfabrikant wil in de toekomst ook andere producten, zoals sinaasappel- en aardappelschillen, voor de verpakking gebruiken.

Het materiaal heeft dezelfde moleculaire structuur als een PET-fles. Allen Herschkowitz, een vooraanstaande wetenschapper die zich bezighoudt met afvalmanagement, noemt de verpak-

king een belangrijke innovatie. 'Dit is het begin van het einde voor PET-plastic.' Hij stelt dat de markt niet anders kan doen dan reageren op deze ontwikkeling.

Duurzaamheidsrace

Het is de nieuwste etappe in de duurzaamheidsrace tussen de twee softdrinkgiganten. Onlangs opende Coca-Cola nog de grootste recyclingfabriek van Europa voor oude flessen, terwijl Pepsi vorig jaar zijn klanten in een reclamecampagne aanmoedigde hun flessen in te leveren voor recycling in zogenoemde Dream Machines. Daarvan

werden 100% gerecyclede flessen gemaakt voor het Pepsi-merk Naked. Met de invoering van plantaardige flessen voor al zijn merken zal Pepsi een nog veel grotere inhaalslag maken.

Proef

Pepsi gaat de plantaardige flessen, die verder in ieder opzicht hetzelfde zijn als de huidige plastic flessen op basis van aardolie, in 2012 als proef op de markt brengen. Aan de hand van de resultaten van die proef zullen de flessen verder ontwikkeld en geproduceerd worden. ■

AKZONOBEL KOMT MET VOLLEDIG GROENE PAPIEREN BEKER

Dankzij de nieuwe coatingtechnologie EvCote Water Barrier 3000, die gebruikmaakt van plantaardige oliën en gerecyclede petflessen, is het AkzoNobel gelukt 's werelds eerste volledig composteerbare en recyclebare papieren beker te ontwikkelen. De beker vereist geen speciale behandeling of aanpassing voor recycling.

Jaarlijks worden wereldwijd zo'n 200 miljard papieren bekertjes gebruikt. De recycling brengt hoge kosten met zich mee en de kwaliteit van de papiervezels neemt daarbij sterk af. Bij het recyclen van papier gecoat met EvCote blijft de kwaliteit van de papiervezels echter intact. Het papier kan worden hergebruikt voor andere papierproducten. In sommige gevallen, als de vezels door de coating zijn versterkt, is papier geproduceerd uit dit afval zelfs sterker dan het oorspronkelijke, niet-gecoate papier. Een ander voordeel is dat papierfabrieken de papierresten van het productieproces, die momenteel naar de vuilstort gaan, volledig kunnen hergebruiken.

De EvCote-coating beschermt papieroppervlakken tegen water, vet en vocht en bestaat tot 95 procent uit duurzame of hernieuwbare grondstoffen. Ze zijn geschikt voor talloze toepassingen, waaronder golfkarton- en vouwkartonverpakkingen, kartonnen drankverpakkingen en verpakkingen voor het serveren van voedsel. "Deze coatingtechnologie zal restauranthouders en producenten van papieren bekertjes helpen om hun afvalstroom te verminderen", aldus Conrad Keijzer, lid van het *executive committee* van AkzoNobel, verantwoordelijk voor Performance Coatings. AB Ghosh, managing director van Industrial Coatings, denkt dat het product een even grote omslag in gang zal zetten als polypropyleen veertig jaar geleden.

De ontwikkeling van nieuwe innovaties zoals EvCote vormt onderdeel van het *Planet Possible*-duurzaamheidsbeleid van AkzoNobel. ■


AUTOBANDEN RECYCLEN STAP DICHTERBIJ

Momenteel worden autobanden na gebruik verbrand, omdat recycling te moeilijk is. Het nieuwe programma TREC (Tyre Recycling), waarin Michelin samenwerkt met het biotechnologische bedrijf Protéus, moet daarin verandering brengen door autobanden te recycelen door devulkanisatie.

Rubber krijgt zijn bijzondere mechanische eigenschappen door vulkanisatie", vertelt Juliette Martin, algemeen directeur van Protéus, dat gespecialiseerd is in de ontwikkeling van industriële processen met behulp van enzymen en bacteriestammen. "Hierbij ontstaat een driedimensionale structuur door de vorming van zwavelbruggen die stevigheid geven aan het materiaal. De eerste onderzoekslijn van

het programma TREC heeft tot doel deze zwavelbruggen langs biologische weg te verbreken, zodat het rubber kan worden gebruikt voor het maken van nieuwe banden."

Hierbij helpt de expertise van projectpartner SDTech, gespecialiseerd in het analyseren en bewerken van fijne en ultrafijne poeders. De gebruikte banden worden omgezet in een poeder dat vervolgens biotechnologisch wordt gedevulkaniseerd. Uit deze twee stappen resulteert een geregenereerd 'micropoeder', dat als grondstof kan dienen voor nieuwe autobanden.

Syngas

In de tweede onderzoekslijn, TREC Alcool, wil men met hulp van technologisch onderzoeksinstituut CEA gebruikte

autobanden omzetten in syngas (CO + H₂). Protéus ontwikkelt een proces om syngas door fermentatie om te zetten in ethanol. Dit kan weer worden gebruikt voor de productie van biobased butadiëen, als aanvulling op alcoholen uit suiker, hout en andere grondstoffen. Het TREC-project zal acht jaar lopen en heeft een budget van 51 miljoen euro. De Franse overheid draagt hiervan 13,3 miljoen euro bij. TREC zal alle stadia van onderzoek en ontwikkeling doorlopen, vanaf de ontwikkeling van wetenschappelijke concepten, via een proeffabriek, tot een industriële demonstratiefabriek. "Wij hebben al voorbereidend werk gedaan, en daarbij enkele veelbelovende bacteriestammen gevonden", aldus Juliette Martin. ■

FUJIFILM BOORT SUCCESVOL NIEUWE MARKTEN AAN

ER IS LEVEN NA HET

Fujifilm produceert in Tilburg al sinds 1982 offsetplaten en fotopapier. Maar die markten krimpen. Van het fotorolletje werd al in 2006 afscheid genomen. Dankzij een sterke R&D-afdeling en steun uit Japan ontwikkelde het bedrijf een aantal innovaties waarmee het succesvol nieuwe markten betreedt.

Tekst: Igor Znidarsic

In zijn kantoor op de Tilburgse locatie laat Peter Struik, president van Fujifilm Manufacturing Europe, het laatste filmrolletje zien dat in Tilburg in 2006 van de band rolde. Er is een verguld beeldje van gemaakt. Fujifilm heeft vele generaties voorzien van fotorolletjes. 2000 was volgens Struik een topjaar. Daarna maakte de digitale camera er een einde aan. Bleef over de productie van offsetplaten en fotopapier. Na een reorganisatie, waarbij het personeelsbestand werd teruggebracht van 1400 naar 900, betrad het bedrijf nieuwe markten, onder andere die van de digitale televisie. "Wij konden cellulose triacetaat, de doorzichtige basis van het fotofilmplaatje, beter en efficiënter maken dan onze concurrenten", vertelt Struik. "Daardoor konden we diezelfde film, met een nieuwe coating, toepassen in tv- en computerschermen, om de kijkhoek te vergroten. Als u thuis een platte tv heeft staan, is de kans groot dat onze film erin zit."

Mede dankzij deze inkomstenbron kon Fujifilm Tilburg nieuwe producten ontwikkelen, zoals membranen voor aardgas en water. Struik legt uit: "We zijn met onze sterke R&D-

sectie eerst gaan kijken naar producten die dicht bij ons lagen, zoals inktjetpapier. Dat werd commercieel geen succes. Daarna zijn we via de poreuze laag van dat papier bij membranen uitgekomen. Wij krijgen vaak de vraag waarom we nog steeds Fujifilm heten. Dat komt doordat wij goed zijn in het *roll-to-roll* coaten van dunne films, dus niet in batches op losse vellen maar in een doorlopend proces. Dat deden we bij het fotorolletje en dat doen we bij fotopapier en offsetplaten. Bij membranen coaten we ook een dunne film, alleen hebben we hiervoor een technologie ontwikkeld om dat op een poreuze, doorlatende drager te doen."

Gasvelden

In de gasproductie laten de membranen methaan of ethaan door en houden grotere moleculen zoals CO₂ en H₂S (de vervuiling) tegen. Een watermembraan werkt met elektriciteit en filtert negatief en positief geladen ionen. "Je kan er water mee zuiveren of ontharden of zeewater ontzouten", aldus Struik. Een andere toepassing is het opwekken van elektriciteit door zoet en zout water bij elkaar te brengen


'Nederlanders zijn goed in bedenken van nieuwe dingen, Japanners heel goed in verfijnen'

In de gasproductie laten de membranen methaan of ethaan door en houden grotere moleculen zoals CO₂ en H₂S (de vervuiling) tegen.


BLUE ENERGY

In 2012 zetten Technologisch instituut Wetsus, REDstack en Fujifilm de proefinstallatie Blue Energy neer op de Afsluitdijk. Tot 2016 onderzoeken zij er of RED-technologie (Reverse Electro Dialyse), waarbij door het mengen van zoet en zout water elektriciteit wordt opgewekt, winstgevend te exploiteren is. "Vooral nog moet de energie-densiteit per vierkante meter omhoog en moet de prijs omlaag", aldus Struik. "Maar de targets zijn haalbaar." De volgende stap is een democentrale, die 500 kilowatt (goed voor 1250 gezinnen) per jaar gaat leveren. Het einddoel is een centrale met een capaciteit van 200 megawatt, genoeg voor 500.000 gezinnen. Struik: "Je kunt dit bij elke riviermonding neerzetten. Als het lukt, hebben wij de wereld een beetje duurzamer gemaakt. Dat zou de kroon op ons werk zijn."

FOTOROLLETJE


(zie kader Blue Energy). De markt voor membranen is volgens Struik groot. "De schone gasvelden beginnen op te raken, de nieuwe hebben over het algemeen meer vervuiling. En water wordt een steeds groter probleem op deze wereld." Struik benadrukt dat Fujifilm Tilburg nog steeds de meeste omzet haalt uit fotopapier, voor het printen van foto's en billboards, en offsetplaten voor drukkers. "Maar die markten zijn aan het einde van hun groei, vanwege de omschakeling van print naar digitaal." Dus moet het bedrijf innoveren. "Vroeger waren veranderingen hier niet welkom, want elke verandering kon een probleem veroorzaken. Nu heerst er een sfeer van: we moeten veranderen om nieuwe business te verzinnen. We zijn een mooi transitietraject aan het doorlopen van een traditioneel naar een innovatief productiebedrijf." De goede samenwerking met Japan helpt daarbij. Struik: "Nederlanders zijn goed in het bedenken van nieuwe dingen. Japanners zijn heel goed in het verfijnen. Wij kunnen het goed maken tot 90 procent van het eindproduct, Japanners zijn heel goed in het van 90 naar 100 procent brengen. Dat wekt bij ons soms wat wrevel, want ze blijven maar doorvragen en onderzoeken. Maar dankzij deze samenwerking kunnen we wel een beter product op de markt zetten."

Gelatine

Een andere innovatie is een nieuwe toepassing van gelatine, standaard grondstof voor fotopapier. Doorgaans wordt die gemaakt uit huid en botten van dieren. Fujifilm heeft een procedé ontwikkeld om via een bac-

FUJIFILM

Fujifilm werd in 1934 opgericht als fabrikant van filmmateriaal. Inmiddels produceert het Japanse bedrijf door eigen innovaties en door overnames ook onder andere cameralenzen, opslagmedia zoals dvd's en cd's, digitale fotocamera's, camera's voor eenmalig gebruik, directklaarfoto's (het oude Polaroid-idee, "krijg je niet aangesleept", aldus Struik, "de jeugd vindt het geweldig, vooral in Korea"), printers, medische apparatuur, pharma (onder meer een anti-alzheimermedicijn) en elektronische componenten. Wereldwijd werken er zo'n 75.000 mensen. In 1982 werd in Tilburg de eerste productiefaciliteit buiten Japan geopend. Aanvankelijk werd er fotopapier geproduceerd, later kwamen daar fotorolletjes (tot 2006) en offsetplaten bij.

terie niet-dierlijke gelatine te maken. Struik: "Een collega-fabriek in Engeland kan het inmiddels onder GMP-condities maken, waardoor het voor medische en farmaceutische toepassingen geschikt is. Een innovatie is een soort matrix met zogeheten recombinatie-gelatine die botgroei bevordert, bijvoorbeeld als iemand die een kaakimplantaat nodig heeft te weinig kaakbot heeft. In de toekomst zou je zo'n drager met lichaamseigen cellen kunnen injecteren voor herstel van weefsel." Het productieproces wordt intussen steeds duurzamer. Op het terrein in Tilburg staan vijf windmolens en een waterzuiveringsinstallatie. Daarnaast wint Fujifilm zelf energie met een grote naverbrander. Struik ziet in de hoge energieprijzen en het gebrek aan innovatiegelden een bedreiging voor de chemie in Nederland en Europa. Toch vreest hij niet dat Fujifilm uit Nederland zal vertrekken. "We staan bij ons Japanse hoofdkantoor goed op de kaart vanwege al onze innovaties. Bovendien heeft Europa een aantal voordelen, zoals een goede arbeidsstabiliteit, een hoog kennisniveau, en het is nog steeds een van de grootste markten van de wereld. Maar we moeten wel uitkijken dat we niet achterop raken bij andere grote spelers zoals Azië en de VS." ■


Chemistry
Our passion
Your future