

CLEANING PRODUCE WASH EQUIPMENT – ABSORBER

Robert Hadad

Cornell Vegetable Program

Cornell Cooperative Extension

rgh26@cornell.edu

PRODUCE BRUSH WASHER 3-SECTIONS: CONVEYOR, BRUSH WASHER, AND ABSORBER

CLEANING TOOLS: VARIOUS DIAMETER
BOTTLE BRUSHES, DRYER VENT BRUSH,
MULTI-PURPOSE PAINT SCRAPER, LONG HANDLE
SPONGE SCRUBBER

ABSORBER MADE UP OF FOAM DONUTS SET ONTO SPINNING AXLES

ABSORBER DONUTS SPIN & "WICK" OFF WATER FROM PRODUCE COMING OUT OF BRUSH WASHER

DEBRIS GETS SMEARED ONTO DONUTS, BETWEEN DONUTS, & AXLES ENTERING HOUSING

CLEANING DONUTS

- Smearred on debris and oils requires more detergent application
- Scrubby sponge is used to rub off vegetable matter
- Turn the absorber on then off to rotate donuts so all surface areas can be cleaned
- Clean drive cylinders from underneath absorber
- Caution is needed while machine is running

CLEANING DONUTS CONTINUED

- To reach material stuck between donuts, multi-purpose paint scraper tool works well
- Small diameter bottle brush can reach debris between donuts & housing
- Care must be taken not to gouge or tear foam donuts with sharp tools
- Foam donuts could be replaced annually

TO CLEAN DEEPER, CHAIN GUARDS NEED TO BE REMOVED

THIS EXPOSES AXLES, CHAINS, AND WOOD

TO SEPARATE ABSORBER, DISCONNECT CHAINS

CLEAN INTERNALLY WHERE DEBRIS ACCUMULATES INCLUDING ROUGH WELDS

PULL OUT DRIP PAN. LIFT UPRIGHT

- Clean legs & supports
- Clean underside of donuts
- Clean drive cylinders.
- Clean underside of drip pan, outlet tube, & corners
- Have wheels on for easy moving
- Might be necessary to replace donuts once a year

CLEANING TAKES TIME

- Cleaning the absorber starts with the plate connecting it to the brush washer
- Each line of donuts must be cleaned 30-45min
- Underside drive cylinders 20-30 min
- Housing and around axles 20 min
- Legs and drip pan 15 min
- Deep cleaning starting with disassembly of chain guards and disconnecting chains total of 3-4 (with reassembly)
- Do deep cleaning in off-season and daily maintenance cleaning during season

RECOMMENDED TIPS AND RESOURCES

- Replace donuts in the off-season
- Ask equipment rep if single section donut available
- To view wash equipment checklist
https://rvpadmin.cce.cornell.edu/uploads/doc_734.pdf
- Explore more farm food safety resources at the Cornell Vegetable Program site
cvp.cce.cornell.edu