

CHEMICAL FEED STATIONS

Long lasting, corrosion-resistant tank and containment systems that provide the perfect solution for mini-bulk delivery programs.

www.snydernet.com

Chemical Feed Stations

Complete and ready to use Chemical Feed Stations allow you to handle small amounts of liquids and other chemicals in a safer and more efficient manner than drums. The Chemical Feed Stations can be located close to your customer's use point, thereby eliminating the need for them to move and handle heavy drums and tote bins of hazardous materials, while at the same time eliminating the handling costs and inconvenient disposal of drums and one-way tote bins.

The ready-to-use Chemical Feed Stations are lightweight, easy to handle, and complete with secondary containment. Added features such as molded pump shelves, polyethylene tank stands, custom fitting and accessory packages help to individualize any customer's needs. The Chemical Feed Stations are available with primary tanks constructed of either FDA, ANSI/NSF61 compliant high density linear polyethylene or high density crosslink polyethylene. Stands and containment basins are constructed of high density linear polyethylene.

Snyder Industries is focused on supplying quality chemical container solutions and premier service to our customers significantly improving our customers' safety, environmental, and operating performance. We are committed to satisfying our customers' needs every day.

Tank Specifications

Part No.	Tank Style	Primary Tank Capacity (Gals.)	Containment Tank Capacity (Gals.)	Tank Specific Gravity	Overall Width "	Overall Length "	Overall Height "	Manway Fill
1000123CF--	CFS	35	90	1.9	36	47	36	6"
1000124CFWS--	CFS w/stand	35	90	1.9	36	47	52	6"
5680023CF--	CFS	60	90	1.9	36	47	42	6"
5680024CFWS--	CFS w/stand	60	90	1.9	36	47	58	6"
5690103CF--	CFS	90	185	1.9	43	56	40	14"
5690104CFWS--	CFS w/stand	90	185	1.9	43	56	55	14"
5700103CF--	CFS	120	185	1.9	43	56	51	14"
5700104CFWS--	CFS w/stand	120	185	1.9	43	56	67	14"
5710103CF--	CFS	150	185	1.9	43	56	56	14"
5710104CFWS--	CFS w/stand	150	185	1.9	43	56	72	14"
5720103CF--	CFS	200	390	1.9	62	76	56	14"
5720104CFWS--	CFS w/stand	200	390	1.9	62	76	73	14"
5730103CF--	CFS	250	390	1.9	62	76	68	14"
5730104CFWS--	CFS w/stand	250	390	1.9	62	76	84	14"
5740103CF--	CFS	275	390	1.9	62	76	56	18"
5740104CFWS--	CFS w/stand	275	390	1.9	62	76	74	18"
5750103CF--	CFS	330	390	1.9	62	76	68	18"
5750104CFWS--	CFS w/stand	330	390	1.9	62	76	85	18"
5770103CF--	CFS	440	485	1.9	68	83	69	18"
5770104CFWS--	CFS w/stand	440	485	1.9	68	83	87	18"

**The pump shelf on the 200 to 440 gallon size are two corner triangular shaped shelves. All other sizes have pump shelves full across the end of the containment.*

**XLPE systems have XLPE tank and HDLPE rectangular containment basin.*

**Stands are HDLPE polyethylene (red color).*

Each Chemical Feed Station includes:

- Customized storage tank to fit your chemical requirements.
- Secondary spill containment capable of holding a minimum of 110% of primary tanks capacity.
- Tanks have easy-to-read volume marker in gallons and liters.
- Optional pump shelf allows for easy access to the pump.
- Storage tanks are sized to efficiently use storage space.
- Optional accessories available including fittings, drain valves, and level gauges.
- Primary tank also available with optional open top or hinged lids on certain sizes.

Chemical Feed Stations Provide:

- Containment of primary tank allowing for total reclamation of any spilled chemical.
- Improved inventory control.
- Improved environmental standards.
- Improved housekeeping and maintenance.
- Lightweight, easy-to-handle design.

Chemical Feed Stations Eliminate:

- Storage and disposal of empty drums and tote bins.
- Storage of hazardous chemicals in uncontained drums and tote bins.
- Movement of drums and tote bins within your plant.
- Drum and tote bin environmental rinse fees.
- Tracking of drum and tote bin deposits.
- Heel Loss...stop throwing away product you have paid for or spending extra time and effort attempting to pour out the unused product remaining in the bottom of the changed out drums.

SOLUTIONS IN BULK HANDLING

Transportation containers hold from 60 to 550 gallons.

UN/DOT-APPROVED IBCs

Snyder intermediate bulk containers (IBCs) are durable, corrosion-resistant and economical. These long-term, reusable containers are ideal for the transportation of both hazardous and non-hazardous liquid materials.

Stationary tanks store from 8 to 16,500 gallons.

BULK STORAGE & PROCESSING TANKS

For larger stationary applications, Snyder offers the industry's broadest range of tanks – from 8 to 16,500 gallons – in shapes that meet your specific needs. To match your special function requirements, we also market a complete line of accessories, such as stands, seismic tie-downs, ladders, fittings, gaskets, sight gauges, heat tracing and insulation.

Double Wall tanks from 35 to 12,500 Gallons

DOUBLE WALL CONTAINMENT TANK SYSTEMS

For outdoor applications or when larger capacity is needed Snyder offers double wall tank-in-a-tank containment systems in one space-saving unit ranging in size from 35 to 12,500 gallons. The double-wall construction is completely enclosed so that external matter such as rainwater, snow or debris is prevented from collecting in the outer containment.

ONE SOURCE DOES IT ALL

Whether you are a manufacturer or distributor, Snyder Industries can help you improve the function, economics and performance of your company's bulk handling systems.

SOLUTIONS IN BULK HANDLING

6940 "O" Street, Suite 100 • Lincoln, Nebraska • 68510 • 402-467-5221 • FAX: 402-465-1220 • www.snydernet.com • email: sales@snydernet.com

Other manufacturing facilities: Marked Tree, Arkansas • Chowchilla, California • Philippi, West Virginia • Mancelona, Michigan