

SMARTDRUM SERIES

200 L Drum Unloaders

Designed for the application of any type of adhesive delivered in 200-liter drums, the SmartDrum Series Unloaders are extremely versatile and include several, customizable options that adapt to each user's specific requirements.

Features:

- · Connect anywhere with optional wifi remote connectivity and online technical assistance
- · Main machine network communication protocols (Profinet and Ethernet) are 100% compatible
- · All electronics are "off-the-shelve" commercially available components. No proprietary electronics


Optional Safety Features include a vent hood for easy connection with ventilation tube, as well as a platen protection system to shield operator from burns and entrapments.


Optional drum clamp guarantees safe operation when working with fiber drums.


Continuous operation. On multiple SmartDrum installations, an optional level sensor controls the adhesive level on each unloader to facilitate staggered drum changes, which prevents the possibility of all drums being empty at the same time.


SmartDrum Series includes an automatic blow-off valve.


Built-in pressure relief valve adjusts adhesive output pressure. Optional pneumatic pressure relief valve is available.


Dual pump in option.


Finned or flat platens better adapt to various adhesive types. All platens are Teflon® coated and include cast-in heaters.

Technical Specifications

Characteristics	SmartDrum Series				
System	200L flat platen	200L finned platen			
Drum Capacity (L)	200	200			
Max. Melting Capacity (Kg/h)	60 (*)	130 (*)			
Max. Pumping Rate (Kg/h)	180	180			
Max. Number of Pumps	2	2			
Working Temperature	30 - 240 °C				
Max. Working Viscosity (cps)	100000 cps				
Max. Working Pressure (bar)	100 bar				
Electrical Consumption (Kw)	18,5 Kw				

^(*) Melt rate may vary depending on specific adhesive type

	6 Output Electronic Board			8 Output Electronic Board			
Max. Channel Power	Channel 1 / Channel 2	Channel 3 / Channel 4	Channel 5 / Channel 6		Channel 3 / Channel 4	Channel 5 / Channel 6	Channel 7 / Channel 8
Per channel (hose and gun)	1800W	1450W	1450W	1800W	1450W	4600W	4600W


For more information, visit valcomelton.com or contact your local Valco Melton representative.

World Headquarters: USA, Cincinnati, Ohio (Corporate Offices) • Tel:+1.513.874.6550 • Fax: +1.513.874.3612

Europe Headquarters: Spain, Navarra • Tel:+34.948.321.580 • Fax:+34.948.326.584

Asia Headquarters: China, Xiamen, Fujian • Tel:+86.592.591.7854 • Fax:+86.592.591.7834 inquiry@valcomelton.com • Serving over 76 Countries Worldwide • valcomelton.com