

ecogum

The Professional & Revolutionary

CHEWING GUM REMOVAL

system

MADE IN BRITAIN

The Professional & Revolutionary **CHEWING GUM REMOVAL** system

A comfortable self contained backpack is worn by the operative allowing for complete freedom of movement and ease of use.

The unit is attached to an ergonomic lance designed specifically to ensure fast, reliable and easy operation with maximum chewing gum removal. There is a clever pump that injects 3ml per second of the solution into the lance which is the exact amount required to provide a constant source of vaporised solution. At the point of contact, our specially designed brush emits a PH Neutral and Safe steam mixture to evaporate the chewing gum, which can then be brushed away. The combination of pressure, heat and cleaning solution means that a wad of gum can be removed in just a matter of seconds - one cleaning operative can remove many pieces of gum per hour with no disruption to the public. This is more than double the efficiency of the best possible alternative product.

The Ecogum machine eliminates the need for high pressure hoses, unfriendly chemicals and overspray into unwanted spaces, making it highly suitable to work in both populated and busy areas. The high quality and robust design of the Ecogum Mini means it has a continuous operating cycle of a minimum four hours, and the Ecogum Midi has a longer cycle of eight hours.

BENEFITS OF OUR TECHNOLOGY:

- No water spray - So there's not gallons of water everywhere!
- No external power source required - So no trailing leads causing a tripping hazard or noisy generators
- No blowing sand out of joints - So no rivers of sand or dislodged, uneven pavers
- No need to barrier off areas for storage, everything is self-contained in the backpack
- No damage to surfaces from power-washing
- Completely silent - cleaning operations can be carried out at night.
- Portable and safe - cleaning can also be carried out during busy times, generating great positive PR and press coverage.
- Environmentally friendly - our unique cleaning solution is manufactured from renewable sources and is based on a sugar surfactant rather than oil based making it completely bio-degradable.
- The cleaning lance has no moving parts - no servicing costs or replacement parts required.

THE MOST ECO FRIENDLY GUM REMOVAL TECHNOLOGY AVAILABLE

COMFORTABLE TRANSPORT

SELF CONTAINED PACKAGE

STEAM REMOVAL SYSTEM

- 🌿 Environmentally friendly
- 🌿 Simple & easy to use
- 🌿 Extremely portable

ecogum
MINI

Ecogum Mini supplied with:

- Control unit on case
- 4 Hour battery life
- Battery charger
- Deck brush

ecogum
MIDI

Ecogum Midi supplied with:

- Handheld remote control unit
- 8 Hour battery life
- Battery charger
- Deck brush

The following service packs are available to purchase separately:

Gum Service Pack:

- 2 x Gas cartridges
- 4 x Bottles of detergent
- 2 x Eco round brush

Oil Service Pack:

- 2 x Gas cartridges
- 2 x Bottles of detergent
- 2 x Oblong stainless steel brush

General Purpose Pack:

- 2 x Gas cartridges
- 4 x Bottles of detergent
- 2 x Oblong polypropylene brush

Brushes:

We have a variety of brushes to suit your individual needs, all are sold separately, please ask for more details.

www.ecogum.co.uk

ecoremoval
systems

www.ecoremovalsystems.com
0121 565 3087 • info@ecoremovalsystems.com
126 Oldbury Road, Smethwick, West Midlands B66 1JE

CE Patent Pending:
GB1219608.5
GB1220799.9
GB1222101.6