

VACUUM WASTE HANDLING

www.lundbergtech.com

 LUNDBERG
TECH
Our waste handling keeps production going

LUNDBERG TECH COVERS ALL ASPECTS AND FEATURES OF WASTE HANDLING FROM PROCESS MACHINES

Capture

waste close to the position in the process line where it is created. It enables faster production speed, less down time, and removes dust from the production environment.

Convey

waste by pneumatic transport in piping system. It can cover multiple machines as well as there is no limitation on distance.

Cut

waste with the unique and reliable Lundberg Tech granulator. It gives the vacuum waste handling system high added value by reducing the volume of the waste and conveys the waste easier over long distances.

Collect

waste in a sack, bigbag or container. It can be placed inside or outside and gives flexibility in possibilities for a clean waste handling process and easy disposal.

Compact

waste, by a compactor into a container, Tube-Bag or all kinds of presses. It reduces space requirements for waste and cost of disposal.

ADVANTAGES

- Reduced volume of waste by cutting and compacting the waste
- Increased machine speed as waste is no limitation
- Reduced downtime as waste handling is always ready and the process machine does not need to stop for removal of waste
- Reduction of manpower for waste handling as there is no manual handling of waste from machine to container
- No heavy lift by personnel when handling waste material
- Clean environment and no dust around the machine as the created dust is captured by vacuum system
- Less requirement for space around the machines for containers carrying waste. Disposal point can be placed outside the building
- Low cost for the operation and maintenance of the waste handling system
- Cost savings in disposal of the waste
- Low noise level as silencers are included where needed
- Adjustable capacity of suction power assuring optimised operation point
- Less energy consumption as less airflow is needed when vacuum transporting cut material
- Customised to your needs. Plant wide solutions can be designed to cover unlimited number of machines and locations

CENTRAL WASTE HANDLING SYSTEM

ALL-IN-ONE UNITS

GRANULATORS & CUTTERS

- WasteTech
- MatrixCompactor
- TrimCompactor
- TrimCutter
- WasteCompactor

MANUFACTURING INDUSTRIES

Label

Flexible packaging

Lamination, coating and converting

Paper, carton and corrugated

Textile and nonwoven

Healthcare

PACKING AND LABELLING PROCESSES

Food

Non-food

Medical and pharmaceutical

Industrial application

Lundberg Tech has with success designed and installed vacuum waste handling systems for nearly 40 years.

Lundberg Tech's solutions are able to cover all aspects of vacuum waste handling. The systems capture, convey, cut, collect and compact waste from an unlimited number of process machines.

Automatic filter, clean air return filter, antistatic devices and all kinds of valves and diverting systems can be included. Lundberg Tech also provides onsite installation and service as well as repair of wear parts.

Lundberg Tech's list of references is impressive in terms of numbers, geography and customers.

ABOUT LUNDBERG TECH

Lundberg Tech was established in 1946 and is today a privately owned Danish company situated on the outskirts of Copenhagen. Right from the beginning, Lundberg Tech worked on customer centered development, manufacturing and service solutions, which in the beginning of the 1980s brought the company to the subject of waste handling.

Today Lundberg Tech develops and manufactures a broad line of own granulators and cutters with

focus on high quality and fast delivery. As part of the unique waste handling concept Lundberg Tech also offers a product line of All-in-one units for easy installation as well as central systems which can include all possible features.

Thanks to a unique waste handling concept Lundberg Tech is now one of the world's leading suppliers of waste handling systems "from the process machine to the collection unit".

Today more than 4000 Lundberg Tech waste handling solutions are enjoyed by customers all over the world in places like Europe, USA, Canada, Australia, Japan, Russia and China.

Lundberg Tech A/S

Foldagervej 12
4623 Lille Skensved
Denmark
Tel: +45 44 98 35 85
info@lundbergtech.com
www.lundbergtech.com

Lundberg Tech Inc.

667 Dawson Dr., STE C
Newark DE 19713
USA
Tel: +1 (302) 738 2500
us@lundbergtech.com
www.lundbergtech.com

Lundberg Tech GmbH

Uhlandweg 3A
73489 Jagstzell
Germany
Tel: +49 (0)7 96 77 10 97 92
germany@lundbergtech.com
www.lundbergtech.de

Lundberg Tech UK

117 Horsehead Lane, Bolsover,
Chesterfield, Derbyshire
S44 6XH, United Kingdom
Tel: +44 75 90 84 73 60
uk@lundbergtech.com
www.lundbergtech.com

Lundberg Tech Benelux

Perrevoortlaan 5
7573 CT Oldenzaal
Netherlands
Tel: +31 (0)6 26 46 53 68
benelux@lundbergtech.com
www.lundbergtech.com

Lundberg Tech France

24, Rue de la Mouche
69540 Irigny
France
Tel: +33 (0)6 08 30 77 25
france@lundbergtech.com
www.lundbergtech.fr

Lundberg Tech China

No.308 JinYuan Road, Jiao
Chuan, Zhenhai District
315221 Ningbo, China
Tel: +86 57 48 63 06 781
china@lundbergtech.com
www.lundbergtech.cn