


Separation Technology


Introduction

Peter Harrison
of Envirotech Project Management Ltd

ENVIROTECH, recycling for the future


Product Separation – Why?

- *Legislative Changes* – 31st December 2005
- *Redundant* stock
 - Mispackaging
 - Mislabeling
 - Expired Products
- *Reduce* disposal costs


Automated Separation

Typical Wet Products for Separation:


ENVIROTECH, recycling for the future


Automated Separation


Typical Wet Products for Separation:


ENVIROTECH, recycling for the future


Turbo Separator


- The Turbo Separator is ideal for recovering a diverse range of dry or wet products.
- Providing a solution to recycle the separated components.

ENVIROTECH, recycling for the future


Turbo Separator


Internal view showing heavy duty construction

ENVIROTECH, recycling for the future


Turbo Separator


Typical Installation

ENVIROTECH, recycling for the future


Automated Separation

Wet Products After Separation:


ENVIROTECH, recycling for the future


Automated Separation

Stripped Packaging After Separation:


ENVIROTECH, recycling for the future


Dry Separation

- Simple operation for dry products only.
- Pack Saver Machine opens packs and conveys them to separating chamber.
- Results in clean recovered product.
- Packaging can be recycled.


Dry Separation

Suitable for:

- Sugar pouches
- Ground coffee
- Coffee beans
- Tea
- Sweets
- Wafers
- Chewing gum
- Chocolate bars
- Biscuits
- Bread
- Raisins
- Nuts
- Flour
- Soup cubes


Dry Separator

Typical Dry Products for Separation:


ENVIROTECH, recycling for the future


Dry Separator

Typical Dry Products for Separation:


ENVIROTECH, recycling for the future


Dry Separator


ENVIROTECH, recycling for the future


Dry Separator


ENVIROTECH, recycling for the future


Volume Reduction

Via Progressive Cavity Pumps (PCPs)

- Handle production waste
- Render waste produce to a transportable size
- Reduce waste produce disposal costs


ENVIROTECH, recycling for the future


Volume Reduction

Waste reduction


ENVIROTECH, recycling for the future


Volume Reduction

Waste reduction

Before


After


ENVIROTECH, recycling for the future


Volume Reduction

Re-slurrify production waste for final disposal

Bakery and meat waste


ENVIROTECH, recycling for the future


Any Questions?


ENVIROTECH, recycling for the future