
PTLIECPGGALE
PG�NORGVPGIT’E

CORIP INRGE
C’TG

Surrounded by fertile

farmland, East Penn has

always been committed

to implementing the 

highest environmental

standards, through use 

of state-of-the-art 

recycling facilities and 

a companywide 

dedication to 

environmental health 

and safety.


Recycling has become a significant issue for 
more and more industries as they realize the
importance of preserving our limited natural

resources. Always ahead of the curve, East Penn
Manufacturing Company began recycling long 
before the practice was mandated by federal 
and state governments.
Since our earliest days in 1946, East Penn, 
an industry leader of innovative battery 
manufacturing technology, has made safe 
recycling an everyday practice. We opened 
our doors as a battery rebuilding company, 
cleaning and repairing old batteries for 
reuse. More than sixty years later, we 
operate the industry’s most technologically 
advanced recycling facilities. An EPA 
permitted secondary lead smelter and 
refinery, the industry’s first acid reclamation 
plant, and a state-of-the-art water treatment 
facility are all located at our single-site 
manufacturing facility. Our on-site 
Environmental Health & Safety Center 
conducts blood-lead level screenings and 
air testing, and oversees several safety and 
conservation programs to ensure the health 
of our employees and our local community. 
Surrounded by thousands of acres of 
fertile farmland, we have a responsibility 
to preserve our environment. Our modern 
facilities make East Penn the most 
environmentally conscious and proactive 
battery manufacturer in the world.

Let’s take a closer look at 
East Penn’s Environmental 
Protection Plan...

OUR SECONDARY LEAD SMELTER is in regulatory
compliance with the U.S. EPA and the Pennsylvania 
DEP, and has been chosen as a model for the lead
recycling industry. In this state-of-the-art facility, 
we recycle virtually 100 percent of every used lead-acid 
battery brought to our plant site...over 20 truckloads 
a day! The batteries are collected, dismantled and 
separated. The lead is smelted, then refined. The plastic 
jars, cases and covers are cleaned, ground, extruded 
and molded into new plastic parts in our on-site 
injection molding division.
The acid is reclaimed in our Acid Reclamation
Plant, the first in the industry. As a matter 
of fact, East Penn holds the exclusive patents to a unique 
acid reclamation process. We use millions of gallons 
of clean, reclaimed acid in our new batteries, avoiding 
potentially hazardous acid disposal and conserving 
ground water use.
We even trap the sulfur fumes created during lead 
smelting and process them into a liquid fertilizer solution.
This solution is shipped to fertilizer manufacturers.
Our closed-loop system is automated, 
computer-controlled, and designed to mini-
mize environmental impact and maximize
process control efficiencies.

We even collect heat from our furnace 
and use it to warm water. This heated

water is used in a radiator
system that efficiently heats
other areas of the building
in cold weather. East Penn’s
dedication to safe battery
recycling means you don’t
need to concern yourself
with improper battery dis-
posal, now or in the future.
Using our recycling facility,
you’ll never have to worry
about hefty fines, penalties
or paperwork burdens
associated with hazardous
waste disposal laws.

INTERIOR STORAGE


RECYCLING DOESN’T JUST GO FOR BATTERIES
AT EAST PENN. We also treat and reuse wastewater
from our manufacturing plants in our ultramodern
Wastewater Distillation and Treatment Plant.
Our exclusively patented system of distillation, reverse
osmosis, neutralization, co-precipitation and salt crystal-
ization, produces water that is suitable for 100 percent
reuse by our production plants. This system not only
reclaims all of our process wastewater, but reduces our
ground-water use by over 100,000 gallons per day!
We also collect paper, cardboard, plastic, used oil,
aluminum cans and glass bottles generated from our
plants, offices and lunchrooms, and properly recycle
them. East Penn goes to great lengths in educating and
communicating to our employees the importance of
recycling and proper recycling methods.

POLLUTION PREVENTION has always been prac-
ticed at East Penn. We were one of the first companies
in the nation to install a scrubber unit, which “scrubs”
gases before releasing them into the atmosphere.
Our scrubber eliminates sulfur dioxide emissions,
which contribute to “acid rain.” We also monitor the
air around our plant site from six air testing stations.
East Penn’s air readings have
always been, and continue
to be, well below the
government-regulated
standards. Despite a steady
increase in lead consumption,
East Penn has taken pride in a
continuous decline of our
ambient emissions.
Testing our air, keeping
our entire site clean,
and recycling our
waste products are
just a few ways
East Penn eliminates
pollution and benefits
our neighboring community.

While recycling and environmental protection are
important, East Penn is equally concerned with the
health and safety of our employees. Because of the
potential for lead exposure, we constantly monitor
our employee’s blood-lead levels to be sure
they remain within healthy parameters. These levels,
companywide, are always well below OSHA’s
maximum allowable standards.
EAST PENN HAS WON SEVERAL AWARDS
for its environmental health & safety efforts.
The American Society of Safety
Engineers (ASSE) has awarded
East Penn its prestigious
Industrial Safety Award.
We have also received the
Governor’s Award for
Outstanding Environ-
mental Excellence
(sponsored by Pennsylvania’s Dept. of Environmental
Protection), and several Manufacturer’s Association of
Berks County achievement awards. In a 1999 safety
audit, our smelter became the first in the nation to be
accredited STAR status, through OSHA’s Voluntary
Protection Program. This demonstrates our commitment
to recycling and workplace safety. Protecting the health
and safety of its employees and surrounding community
is a responsibility that East Penn does not take lightly.
We believe that it is the skill and ingenuity of our people
that keep our company on the global threshold of the
battery market, manufacturing the quality products you
trust and depend on.
Establishing and maintaining the
highest level of quality products and
service to keep our customers coming
back, year after year is what
East Penn’s people do best.


EAST PENN’S CLOSED LOOP APPROACH TO ENVIRONMENTAL PROTECTION

USED
LEAD

USED
PLASTIC

USED
ACID

PLASTIC
RECLAMATION

SAFE
INSIDE

STORAGE LEAD
PARTICLES

LEAD
PARTICLES

SULFUR
FUMES

LEAD

INDUSTRIAL
USER

CONSUMER DISTRIBUTOR/
RESELLER

HARD AND
SOFT LEAD

LIQUID
FERTILIZER
STORAGE

FERTILIZER
MANUFACTURER

ast Penn helps battery distributors, retailers and
industrial users to recycle by picking up used

batteries when we deliver new batteries. We safely
recycle over 20 truckloads of batteries a day at our
E.P.A.-permitted facility.

pent lead-acid batteries are fed
into a massive battery breaker

which separates the used lead, plastic
and acid.

ast Penn built the battery industry’s first
acid reclamation plant. We hold the ex-

clusive patents to the acid reclamation process.
The reclaimed acid is used in new batteries.

ast Penn’s E.P.A.-permitted, secondary lead smelter
produces no harmful emissions. The closed loop system

is completely automated and computer-controlled.

sed plastic is reclaimed and molded into cases
and parts for new batteries.

nder tight computer controls, the smelted lead goes to
the refinery where it is placed in kettles, combined with

reagents, and alloyed into lead for use in new batteries.

ast Penn is a leading manufacturer of batteries and accessories for the stationary,
standby, automotive, industrial, commercial, marine and specialty markets.

ast Penn produces liquid fertilizer from the sulfur fumes
trapped during lead smelting. This fertilizer is shipped to

fertilizer manufacturers.

STATIONARY
USER

Recycled lead, acid and plastic are used in the production of all types
of new batteries, reducing the amount of virgin materials needed.

INDUSTRIAL
AGENT

ur distribution center holds over half a
million lead-acid batteries. We use

sophisticated “real-time” order processing
computers, laser scanning and bar code
technology to track inventory.

BATTERY
TRADED FOR

NEW

OLD


Clean water is further purified by reverse
osmosis. The water passes through a

membrane which separates and removes any
remaining solids. The purified water is cleaner
than spring water.

WATER PURIFICATION CYCLE

T housands of gallons of wastewater
are chemically treated each day to

neutralize the acid and separate the solids.

WATER FOR
MANUFACTURING

PROCESSES

This purified water is ideal
for reuse in our battery acid

mixing process where pure water
is essential.

PURIFIED
WATER TO

HOLDING TANKS

TEXTILE,
DETERGENT
& PAPER

MANUFACTURERS

WASTE-
WATERI ndustrial wastewater is created

through various manufacturing
processes everyday. Much of this
wastewater contains lead, oil,
and other substances.

Solids are removed from the wastewater,
smelted and refined for lead recovery.

LEAD

R ecycled materials, such as lead ,
account for a significant percentage of

raw material in East Penn’s product line.

P 
retreated wastewater is distilled

 and recovered. Distillation allows
for the removal of dissolved solids,
in the form of crystallized salt.
The recovered water is clean, containing
no harmful contaminants.

SALT


Lyon Station, PA 19536-0147 • Phone: 610-682-6361 • Fax: 610-682-4781
Order Department Hotline: 610-682-4231
www.eastpenn-deka.com
e-mail: eastpenn@eastpenn-deka.com
E.P.M. Form No. 0103 12/08
© 2008 by EPM Printed in U.S.A.

No part of this document may be copied or reproduced, electronically
or mechanically, without written permission from the company.

DISTRIBUTED BY:“POWERED FOR PERFORMANCE ” ®

World’s Largest and Most Modern
Single-Site Battery Manufacturing Facility

plants, a fleet repair and maintenance
garage, plus dozens of other support
facilities. Just miles away, East Penn
owns and operates a wire, cable,
and battery accessory plant and a large
distribution center complex fully stocked
with an extensive inventory of our high-
quality products.

The quality of East Penn’s products is recognized
worldwide and has met the global requirements of
ISO 9001 and ISO/TS 16949 certification standards.
East Penn is also a leader in innovative recycling and
has met global environmental requirements of ISO 14001
certification standards.

Staffed with a long-term management team, East Penn
is an independent company dedicated to producing high-
class products and service supported by East Penn’s
exclusive advantages to assure complete satisfaction
and beyond to our partners and customers worldwide.

SS ince 1946, East Penn has been producing high 
quality batteries and battery accessories for the 

automotive, commercial, marine, industrial, stationary, 
and specialty markets. A progressive company committed 
to the future, East Penn operates one of the largest single-
site manufacturing facilities in the industry with vertical 
integration capabilities that encompass every stage of batt-
ery production. The company also operates a manufacturing
facility in Corydon, IA to help accommodate the company’s
widespread growth. To keep up with the increasing demand
for high quality products, East Penn is pursuing an aggres-
sive expansion plan. In fact, the new high-tech facilities 
and computer monitoring and control systems have made
the company the industry’s most technologically advanced 
battery manufacturer. 

Facilities at our 520-acre single-site manufacturing 
complex in Lyon Station, PA include four automotive battery
plants, an industrial battery plant, a specialty battery plant, 
a state-of-the-art oxide facility, an acid reclamation plant, 
three modern technical centers, an EPA permitted lead
smelter and refinery, a pilot plant, two water purification
plants, a fully equipped machine shop, two injection molding

• 
A RECYCLING SUCCESS STO

RY •

E
A

S
T P

E
N

N

 M
FG. CO., 

IN

C.

SMELTER AND REFINERY

INDUSTRIAL BATTERY PLANT

CORYDON, IA BATTERY PLANT A-5

AUTOMOTIVE BATTERY PLANT A-3

KELLER TECHNICAL CENTER

SPECIALTY BATTERY PLANT S-1

CENTRAL SERVICES

CABLE AND WIRE PLANT

INJECTION MOLDING / FLEET MAINTENANCE

DISTRIBUTION CENTER


