


ZERKLEINERUNGSMASCHINENBAU NORKEN GmbH

A term for quality and future-oriented technology


Shredders, conveyor and screening equipment, complete plants for processing sawmill residues and waste wood


SHREDDING


SORTING


CONVEYING


STORING

www.zeno.de


Your partner...

...for waste wood disposal in sawmills, waste wood recycling, bark and chip processing plants, combustion and silo plants. Another strength of ZENÖ is, thanks to the long experience in sawmills, the planning, development and implementation of tailored solutions for the waste wood disposal.


Shavings, wood chips


Logs


Long pieces of waste wood


Short pieces of waste wood


Bulky waste


Bark bundles


Roots


Fresh wood


Chipboards


Pre-crushed waste wood


Bulky waste


Palettes

Waste wood disposal in sawmills

The product spectrum ranges from the extremely robustly built vibrating table, the also with vibrating technique working vibrating feeder and the trough chain conveyor, which masters long distances, gradients and angulations without problems to drum screens and vibrating screens. Thanks to decades of experience and optimization all these products for the waste wood disposal ensure reliable service.


ZENON drum chipper type ZTH


Cutting gap adjustment device


Infeed rollers of the drum chipper


Sawmill wood treatment plant


Chain conveyor for chips and sawdust


Chain conveyor for silo feeding


Sawmill installation


Chain conveyor for waste wood treatment


Pre-shredding

The two counter-rotating solid steel rotors are available with different tool systems. These are massive, force-fit, 2-times reusable cutting tools or 4-times reusable cutting plates fixed on frictionally inserted tool holders. The 2-rotor-system ensures optimal throughput with waste wood, bulky waste and similar materials.


Pre-crusher for waste and fresh wood


Pre-crusher for waste wood, approx. 50 t/h


Waste wood treatment plant – in one step to 60 - 80 mm grain size


Mobile pre-crusher with Diesel engine


Pre-and post-shredding with metal separation


Pre-shredding with a single shaft shredder

Shredding and post-shredding

Besides recycling, energetic use as a renewable source occurs more and more. This is only possible through an efficient comminution of the raw materials for further processing. In addition, treatment techniques are necessary to meet the specific requirements of purity and of the comminution.


ZTLL with pre-switched stone trap


ZTLL for chipboard plants with lifting device


Mobile ZTLL with engine and chain conveyor


ZTLL for waste wood post-shredding with water injection


ZENO post-shredder type ZHM, in- and outfeed via chain conveyor


Hammer mill for post-shredding


Facilities

Exclusive manufacturing creates flexibility for the planning and execution of treatment plants for wood. Individual solutions are developed by our engineers working together with our customers. With its treatment plants for wood ZENON satisfies the customer's specific requirements.


ZENON plant with shredder type ZTLL and infeed hopper. Conveying of wood chips via chain conveyor into a silo with 1000 m³


ZENON infeed bunker with screening plant for RDF processing line "wood" in a cement plant


Waste wood treatment plant


Material handling in a processing plant


Moving floor system I


Moving floor system II


Moving floor system III


Chain dosing bunker with TKF chain conveyor

Screening, separating, conveying

Grain size classification, discharge of undesirable materials and conveying of materials are – besides shredding – the main ingredients of a complete deliverable ZENO wood treatment plant.


ZENO drum screen for screening sawdust in a sawmill


Disc screen for grain size classification of waste and fresh wood


Oscillating screen for grain size classification of treated wood


ZENO vibrating dosing feeder with vibratory trough conveyor in a sawmill


Chain conveyor for chip transport


ZENO belt conveyor ZFB


ZENO belt conveyors ZFB


ZENO vibrating trough conveyor


ZENO – a highly efficient company with modern production sites and a practice-oriented manufacturing program.


The enterprise

For more than 35 years - as a member of the company group KRÜGER with more than 200 employees - ZENO delivers quality-recycling facilities throughout the world. On the sprawling premises you can find the commercial and technical office, diverse manufacturing and assembly halls, the paint shop, the cabinet construction, the pilot hall and an exhibition hall. On an area of 3.000 m² numerous second-hand machines are available for an immediate delivery. These machines are rebuilt and are sold with a factory warranty. A company owned fleet of several trucks, mobile cranes and installation vehicles is available for machine deliveries.

How to find us


Arrange an appointment with us and visit our exhibition centre with pilot plant for experimental purposes in Norcken!


ZENO-Zerkleinerungsmaschinenbau Norcken GmbH
ZENO-Platz 1 · 57629 Norcken
Tel + 49 26 61 / 95 96 - 0 · Fax + 49 26 61 / 95 96 - 47
E-Mail: info@zeno.de · www.zeno.de

