

Basic Mechanics of Amalgam Separation, Proper Maintenance

AL Dubé, President
Toppen Solutions LLC
26 Exchange Street
Holliston Ma 01746
508-397-9725
aldube@toppensolutions.com

Types of Amalgam Separators Replacement Container Type

Rebec 400

Air Techniques
Acadia

ApaVia AVTMax

MedenteX amalsed

SolmeteX Hg5

Types of Amalgam Separators Replacement System Type

Metasys Eco II

Asdex AS-10

M.A.R.S. Liberty Boss

R&D Services CH 24

DRNA BU10

The Simple

Total Containment Tank

Anterior Quest
Containment Tank

Clear

**Air Techniques
Acadia**

Metasys Eco II

R&D Services CH 24

SolmeteX Hg5

ApaVia AVTMax

Black Boxes

DRNA BU10

Asdex AS-10

Rebec 400

Anterior Quest Containment Tank

M.A.R.S. Liberty Boss

The Simple

MedenteX amalsed

Installations

Amalgam Separators

Things to Know

A. Amalgam separators is the wrong name

B. Collection Containers is more appropriate

C. They have a limited capacity

If not properly maintained Separators will

1. Clog

2. Back up

3. By Pass

4. Make Regulators Unhappy

Separator Issues

Separator Filter Fills to quickly

1. Could be the line cleaner your using. Not all line cleaners are the same
2. Look at the consistency of the material, are their bubbles - does it look slushy
3. Do you use air abrasion?

There is water in the upper chamber - Why is this an issue?

1. The system is clogged due to something blocking the whole or the filter is full
2. Is the solid level beyond the full line?
3. Water bubbling means the system is in by-pass
4. May hinder the effectiveness of your suction

Filter life if based on capacity - Do I have to change the container if it is not full?

1. The full line is the containers capacity limit. Change only if regulations required it
2. A full container will start to fill the upper chamber. Might need several container to clear

Your amalgam separator shall not be by-passing - regulatory compliance - the reason for inspecting

Inspections

- A. Keep an Inspection Log - Date - Time - What was seen**
- B. Separators need to be inspected - Recommendation - Weekly - Minimum Monthly**
- C. Keep Manufactures / Dealers contact information handy - at the separator - in the office**
- D. If applicable log required information into the computer software**
- E. If applicable, keep an extra container on hand**

What to look for in an inspection

Assuming the system is clear - If not a flashlight is useless

Bring a flashlight

What to look for

Bubbling at the top

Material above full line

Solids Level

How to “Clear a Clog”

Use Proper Line Cleaner

- A. Manufacturers don't always know what's best - want to sell product
- B. Should be using a pH neutral line cleaner between 6 - 8
- C. Recommended Line Cleaner
Micro Bio-logical - BioPure or AQ Solution

Before

After

Questions?

