

Competitive Cost - Highest Quality.....

PROFILE:

Durable and easy to use, our modular process drums offer an excellent method of powder handling at a reasonable cost.

Offered in many different diameters, fully customizable. Available with smooth walls or ribs (swages). Capacities range from 1 liter upwards.

Combine with our stainless steel funnels, dollies, dust-free transfer ports, discharge stations and lifting equipment for a total handling system.

FEATURES:

- Seamless, smooth Pharmaceutical and Food quality finishes
- One-piece over-center clamping ring
- "Easy Remove" FDA/USDA quality o-ring seal
- Modular design for easy connection to our filling lids and funnels
- Made for our in-drum blending system to handle all your tumble blended products

DRUM DISCHARGE STANDS

STATIONARY DRUM HANDLING SYSTEMS

DRUM FUNNELS

DRUM BLENDING SYSTEMS

MOBILE DRUM HANDLING SYSTEMS

STACKABLE LIDDED DRUMS:

The drums are stackable on their lids, provided bottom "A" or "B" is taken. (see illustrations below) or can be provided with several different types of non-stackable bottoms which are also shown below.

All drums are available in 316-L stainless steel (304 for our food customers) and feature our "easy-remove" O-Ring design in the lid. The O-ring comes standard in silicone to FDA CFR 177.2600.

Finishing is supplied to any range, from mill finish specified Ra values with profilometer proofing. We can also recommend a finish based on your application. Additionally, our factory specializes in electro-polishing, which they do in house.

Liters	Ø D	H	H1	H2	Bottom	N	Border	H3	Model #
0.5	4.72"	2.6"	-	2.8"	B	0	0.35"	-	-
1	4.72"	4.2"	-	4.41"	B	0	0.35"	-	-
1.5	6.69"	2.79"	-	2.99"	B	0	0.32"	-	403293
2	7.09"	4.25"	-	4.45"	B	0	0.33"	-	-
3	7.09"	5.32"	-	5.52"	B	0	0.33"	-	400501
5	7.09"	9.84"	-	10.04"	B	0	0.33"	-	400502
3	9.84"	2.95"	-	3.15"	B	0	0.35"	-	-
5	9.84"	4.92"	-	5.12"	B	0	0.35"	-	403294
10	9.84"	8.66"	-	8.86"	B	0	0.35"	-	403121
20	12.4"	11.02"	8.86"	11.22"	A - B - C	0	0.37"	-	401208
30	12.4"	17.10"	14.96"	17.32"	A - B - C	0	0.37"	-	-
35	12.4"	19.09"	16.93"	19.29"	A - B - C	0	0.37"	-	401289
30	13.86"	17.78"	12.96"	13.98"	B	0	0.44"	-	-
50	13.86"	21.48"	20.67"	21.65"	B	0	0.44"	-	-
50	14.76"	19.69"	17.52"	19.88"	A - B	0	0.35"	-	-
75	14.76"	28.54"	26.38"	28.74"	A - B	0	0.35"	-	-
50	15.75"	17.91"	15.75"	18.11"	A - B - C	0	0.37"	-	401290
75	15.75"	25.20"	23.03"	25.39"	A - B - C	0	0.37"	8.00"	401291
100	15.75"	34.25"	32.09"	34.45"	A - B - C	0	0.37"	12.64"	401292
50	17.75"	14.57"	12.41"	14.76"	A - B - C	0	0.43"	-	406143
75	17.75"	19.88"	17.75"	20.08"	A - B - C	0	0.43"	-	401294
100	17.75"	25.98"	23.82"	26.18"	A - B - C	0	0.43"	8.50"	401295
100	19.69"	20.87"	18.70"	21.06"	A - B - C	0	0.37"	5.94"	401355
150	19.69"	30.91"	28.74"	31.10"	A - B - C	0	0.37"	11.26"	401298
100	22.05"	17.75"	15.55"	17.91"	A - C	0	0.37"	-	401259
150	22.05"	25.98"	23.82"	26.18"	A - C	2	0.37"	8.50"	401300
200	22.05"	34.65"	32.48"	34.84"	A - C	2	0.37"	12.83"	401301
260	22.05"	40.95"	37.78"	41.14"	A - C	4	0.37"	15.98"	40076

BASE OPTIONS

We offer two other standard base types or can provide a custom base to meet your exact requirements

Skirt

Concave w/skirt

- * All drums come with or without swages (smooth walled).
- * N= number of swages (ribs) as standard

CONICAL STACKING LIDDED DRUMS:

A space saving solution: The drums are stackable, one inside the other, allowing the collection of many drums into a smaller package for easier post-usage handling.

Our Conical Drums are available in 316-L stainless steel (304 for our food customers) and feature our "easy-remove" O-Ring design in the lid. The O-ring comes standard in silicone to FDA CFR 177.2600.

Finishing is supplied to any range, from mill finish specified Ra values with profilometer proofing. We can also recommend a finish based on your application. Additionally, our factory specializes in electro-polishing, which they do in house.

Liters	Ø D	H	H1	H2	Bottom	Border	Model #
50	12.40" / 14.76"	22.24"	20.08"	22.44"	A - B - C	0.35"	4004231
75	14.76" / 15.75"	26.18"	24.02"	26.38"	A - B	0.37"	4004232
100	15.75" / 17.72"	28.94"	26.77"	29.13"	A - B - C	0.43"	4004233
120	17.72" / 19.69"	27.76"	25.59"	27.95"	A - B - C	0.35"	4004234
150	19.69" / 22.05"	27.36"	25.20"	27.56"	A - B - C	0.35"	4004235
180	19.69" / 22.05"	32.28"	30.12"	32.48"	A	0.35"	4004236

DRUM OPTIONS:

We offer a whole host of options from drum bases, rims, handles and bottoms

Here's a sample of common options, we can offer virtually any custom request you have, please inquire!

DRUM DOLLIES:

We offer 2 standard dolly types and any custom dolly for any drum

PUSH CART TYPE: Totally enclosed tubing push handle for ergonomic loading and moving. Flat table with safety slide-off lip at front. Offered for all capacities of drums. The unit features solid stainless steel construction with a #220 grit finish (GMP). Two fixed front wheels and two swivel, locking rear castors. Wheels feature non-marking materials, sealed bearings and stainless steel housings.

PAN TYPE: Pressed pan unit, designed to be an "integral" part of the drum. Ideal for processes that need maximum manoeuvrability. The units feature a solid stainless steel design with a #220 grit finish (GMP) and center water-drain hole. Five (5) swivel castors, two with break unit. Wheels feature non-marking materials, sealed bearings and stainless steel housings.

