

METALS RECOVERY

ADVANCED SENSOR-BASED
SORTING TECHNOLOGY FOR
OPTIMIZED RESULTS

RECOVER FOR VALUE

The growing demand for high-quality, secondary raw materials renders targeted recycling increasingly attractive. Whether Copper, Aluminum or Stainless Steel, the processing of sorting valuable used Metals from shredder operations protects the environment and is considerably cheaper than production of Metals from primary resources.

With modern TOMRA's efficient sorting technology, separating valuable materials from Metal waste makes it worthwhile in every aspect.

A CASE: MORE STRINGENT EU LEGISLATION

Every year, End-of-life vehicles (ELV) generate between 7 and 8 million tons of waste in the European Union which should be managed correctly. Since 2015, the EU wide ELV Directive (2000/53/EC) mandates a recycling ratio of 95% for disused vehicles. Overall, the ELV Directive seems to have been effective in reducing the environmental impacts of this waste flow. The efficiency analysis of the Directive suggests that the various environmental and economic benefits of the ELV Directive outweigh the costs of its implementation.* This can only be achieved by means of high-value processing lightweight and heavy shredder fractions.

* Expost evaluation of certain waste stream; Directives, Final report, European Commission, DG Environment, 18 April 2014

THE SOLUTION: SEAMLESS AND FLEXIBLE

In pre-process, the input material is shredded and the magnetic fraction (Steel) is removed.

The remaining metals are separated utilizing Eddy Current Separation technology and TOMRA's sensor-based sorters, which separate Stainless Steel (Zurik), residual Metals and a Copper Wire fraction.

The result: Stainless Steel (Zurik) and Copper Wire fractions generated from shredder residue and greatly enhanced yield value

* Option to sort by X-TRACT & COMBISENSE
** Option to upgrade with AUTOSORT scanner

Simplified Flowchart - Non-ferrous System

THE RESULT:
CONSTANTLY
VALUABLE YIELD

THE TOMRA ADVANTAGE

TOMRA PRODUCTS PROVIDE
THE **HIGHEST – AND MOST
CONSISTENT – PRODUCT
YIELD IN THE INDUSTRY**

ESTABLISHED, EXTENSIVE
AND SPECIFIC APPLICATION
KNOWLEDGE LEADING
TO **TAILORED SOLUTIONS
THAT MEET INDIVIDUAL
CUSTOMER REQUIREMENTS
AND OPTIMIZED RESULTS**

SHORT PAYBACK PERIOD
OF TOMRA MACHINES
RESULTING FROM RELIABLY
HIGH-QUALITY OUTPUT

**SUBSTANTIALLY LESS
DOWNTIME, GREATER
OUTPUT STABILITY AND
LOW ENERGY CONSUMPTION**
THROUGH ROBUST
MACHINERY AND
PIONEERING TECHNOLOGY

**FIELD-PROVEN PROCESS
AND MACHINE DESIGN**
DEVELOPED WITH
INDUSTRY PARTNERS

MODULAR DESIGN AND
SIMPLE INTEGRATION

**SUPERIOR ALL-AROUND
SERVICE SUPPORT** WITH
TOMRA CARE

AS A TECHNOLOGY LEADER, TOMRA SORTING RECYCLING CONTINUES TO BE PIONEER IN SENSOR-BASED SORTING IN THE WASTE AND METAL RECYCLING INDUSTRIES. WITH OVER 4,400 UNITS INSTALLED IN MORE THAN 50 COUNTRIES, OUR EXPERTISE AND SUPERIOR SERVICE ALLOW US TO DELIVER HIGH-PERFORMANCE SORTING AND ANALYTICAL SOLUTIONS TO OUR CUSTOMERS IN A BROAD RANGE OF APPLICATIONS.

Find out why:
www.tomra.com/recycling

We print on 100% recycled paper.
TOMRA Sorting's innovations are helping
to produce it.

Recycling Hub

TOMRA Sorting GmbH*)
Otto-Hahn-Strasse 6
56218 Mülheim-Kärlich
Germany
Phone: +49 2630 9652 0
Fax: +49 2630 9652 101
recycling-sorting@tomra.com

UK & Ireland

TOMRA Sorting LTD
53-55 Queens Road
Loughborough
LE11 1HA
United Kingdom
Phone: + 44 1509 23 22 39
Fax: +44 203 481 1323
info-uk@tomrasorting.com

United Arab Emirates

TOMRA Sorting JLT
Unit No. 3702-21, floor No. 37,
Mayfair Executive Offices JLT,
Jumeirah Business Center 2,
Jumeirah Lake Towers
Dubai
United Arab Emirates