

Extract more profit from every kernel with advanced corn oil recovery technology from Buckman.

Successful corn oil recovery isn't just about getting the oil out of the grain. It's also about getting the most return from every dollar you invest. Buckman has the technology and the expertise to help your dry grind corn ethanol plant optimize corn oil recovery for maximum revenue and ROI. With a variety of specially developed products and our versatile feed system, we'll create a customized program for you, one that will not only help you recover more oil from your thin stillage but also help you recover more time, energy and money.

Separate the oil from the corn and your plant from the competition.

Applicable to both disk stack and tricanter operations, Buckman's advanced corn oil recovery programs are honed by extensive field testing. We'll study your plant conditions, fine-tune our product and dosage strategies, and develop a solution to meet your plant's specific needs. So you can more effectively meet your customers' needs.

Increase yield

Buckman customers typically see a 30-70% increase in corn oil yield over mechanical separation alone. Buckman performs a cost-to-yield ratio study to determine just the right amount of chemistry necessary to maximize ROI in your corn oil separation process.

Improve oil quality

Look to Buckman to help you improve the quality of your yield by reducing solids and deposits and improving overall product consistency. We'll reduce the need for desludging, too.

Enhance evaporator performance

How you operate your evaporators can have a big effect on the corn oil separation process. We are evaporator specialists and can help you squeeze more production out of your energy dollar.

We're all ears

Tell us about your corn oil recovery challenges and goals. And let us show you how Buckman can bring new efficiency to your ethanol plant. For more information, contact your Buckman representative, or visit buckman.com.

BuckmanTM
Chemistry, connected.

This is not an offer for sale. The product shown in this literature may not be available for sale and/or available in all geographies where Buckman is represented. The claims made may not have been approved for use in all countries. Buckman assumes no obligation or liability for the information. Please contact your Buckman sales representative for more information.

Seller warrants that this product conforms to its chemical description and is reasonably fit for the purpose referred to in the directions for use when used in accordance with the directions under normal conditions. Buyer assumes the risk of any use contrary to such directions. Seller makes no other warranty or representation of any kind, express or implied, concerning the product, including **NO IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS OF THE GOODS FOR ANY OTHER PARTICULAR PURPOSE**. No such warranties shall be implied by law and no agent of seller is authorized to alter this warranty in any way except in writing with a specific reference to this warranty. W862H (05/18)

Argentina +54 11 4701-6415; Australia +61 (2) 6923 5888; Belgium +32 9 257 92 11; Brasil +55 (19) 3864-5000; Chile +56-2) 2946-1000; China +86-21) 6921-0188; India +91) 44-2648 0220
Indonesia +(62) 21-2988 8288; Japan +(81) 3 6202 1515; Korea +(82) 31-416 8991; Mexico +52 (777) 329 3740; Singapore +(65) 6891 9200; South Africa +27 (31) 736 8800; United States +1 (901) 278-0330

Global Headquarters at 1256 N. McLean Blvd., Memphis, TN 38108, USA

Join the conversation!

© 2018 Buckman Laboratories International, Inc. All rights reserved.

buckman.com