

ECO WASTE SOLUTIONS

Clean Burning Solutions Product Spotlight

ECO Mobile

technical **description**

General: EWS' proven ECO Model was technologically re-engineered to create the ECO Mobile containerized incinerator. This innovation was designed for ease of transport, minimal assembly and immediate activation.

Controls: Main Control Panel contains motor starters, overloads and relays for all components with single-point electrical connection. Programmable Logic Controller (PLC) monitors system functions and provides automated control to the package.

Containerization: Available as 20' ISO shipping containers or tricon based modules.

Temperatures: Primary Chamber: 1200°F-1560°F(650°C-850°C) Secondary Chamber: 1562°F-1832°F(850°C-1000°C) with a minimum retention time of 2 seconds.

Package: Custom-engineered to meet global military specifications or standard civilian/industrial versions available.

technical **specifications**

Fuel Supply Options: diesel, fuel oil, JP8, natural gas, arctic diesel, propane and waste oil.

Power Supply: Typically 3 phase, 220 V, 60 Hz., other power supply options available.

External Casing/Finish: 1/4" (0.6 cm) thick mild steel, sandblasted and coated with rust inhibiting and heat resistant paint.

Internal Lining: Walls and roof: 6"(15.24 cm) thick ceramic fibre modules. Floor: factory cured, 6"(15.24 cm) thick reinforced castable monolithic refractory

Burners: Electronic auto spark mechanical packaged burners with flow modulation.

Blowers: Forced air heavy-duty blowers for cooling and combustion air, with automated modulating dampers and speed control (VFD) on Secondary.

advantages

- Rapid deployment
- Minimal field assembly required
- Single point connection for utilities
- Automated, easy to operate
- Adaptable to wide range of waste materials
- Compliance with strict environmental standards

acceptable **waste streams**

Camp Waste
Community Waste
Biomedical Waste

capacities

Models	ECO M500	ECO M1TN	ECO M2TN
Capacity/ 24 hrs	450 Kg (1000 lbs)	1000 Kg (2200 lbs)	2000 Kg (4400 lbs)
# of ISO containers	3 x tricons	2-3 x 20'	2-3 x 20'

□ Capacity is based on typical solid waste densities

ECO M500 (tricons)

ECO M1TN or M2TN

ECO WASTE SOLUTIONS

5195 Harvester Road - Unit 14
Burlington, ON Canada L7L 6E9

T 905.634.7022
F 905.634.0831

info@ecosolutions.com
www.ecosolutions.com