


The cold store of the future

Clive Thornley, Managing Director,
Styne Refrigeration


Cold Chain Federation

Wednesday, 18 November 2020

Overview

Overview

Part 1

- The big picture

Part 2

- Proven technology is available to reduce cold store carbon emissions

Part 3

- Turning words into actions

Part 1

The big picture


Part 1

The big picture

The big picture

- Cold Chain Federation change agreement for cold stores.
- Identifying where we can make the most impact
- Practical steps to reduce emissions

Part 2

The technology is here


Part 2

The technology is
here

Advanced ammonia absorption or 'Triple A' refrigeration


- What you need to know
 - Background
 - Technical details
 - How it has been improved

Part 2

The technology is here

Trigeneration


- Combined production of:
 - Electricity
 - Heat
 - Cooling


Working Principle

Part 2

The technology is here


Step 2

The technology is here

The Benefits of Triple A refrigeration


- No Fluorinated gases
- 90% reduction in electrical power consumption
- Lower carbon emissions

Step 2

The technology is here

The Benefits of Triple A refrigeration

6 Year Energy Saving and Payback (real-life example)


Part 3

Turning words into actions


Part 3

Turning words into actions

Meeting your Climate Change Agreement

- Assess where you can have most impact
- Use waste heat to cool
- Use energy efficient refrigerants
- Use climate friendly refrigerants

Part 3

Turning words into actions

Different paths to meet your Climate Change Agreement

- Modular container-sized 'plug and play' Triple A units available
- More ambitious bespoke systems: Unilever and Douwe Egberts
- Each path delivers significant carbon reductions and cost savings

Summary

Summary

- Urgent action is needed to reduce carbon emissions
- We have the technology for our industry to make significant carbon reductions
- Triple A refrigeration will help you meet your CCF Climate Change Agreement


Clive Thornley

Clive@Styne.co.uk

01379 778082

STYNE
REFRIGERATION

STYNE
ELECTRICAL

STYNE
ENGINEERING

Part of the
STYNE
GROUP

STYNE
REFRIGERATION

Styne Refrigeration is committed to Cold Chain Federation's 'Route to Zero' initiative.

For information, or to request a factsheet ask CCF or contact Clive Thornley on 01379 778082.