

IBS Logistics Systems

CFM Container Filler

General Technical Details	CFM 20	CFM 40	CFM 45
Unladen Weight:	approx. 6.3 tons	approx. 9.7 tons	approx. 10.1 tons
Overall Length:	approx. 8,700 mm	approx. 15,200 mm (demountable)	approx. 16,400 mm (demountable)
Overall Width:	approx. 2,600 mm	approx. 2,600 mm	approx. 2,600 mm
Overall Height:	approx. 1,400 mm	approx. 1,400 mm	approx. 1,400 mm
Maximum Load:	approx. 30 tons	approx. 45 tons	approx. 45 tons
Engine Power	approx. 1.5 kW	approx. 1.5 kW	approx. 1.5 kW
Max. compressed Air Supply:	approx. 6-8 Bar	approx. 6-8 Bar	approx. 6-8 Bar
Electrical Connection:	400 Volt	400 Volt	400 Volt
Maximum Travel Distance:	approx. 5,940 mm	approx. 12,100 mm	approx. 13,600 mm
Time per Travel Distance:	approx. 2.0 min	approx. 4.0 min	approx. 4.0 min

CFM Container Filler for standard containers (20', 40', 45')

Area of application: Long and heavy goods

- › Pipes
- › Profiles
- › Mechanical engineering
- › Timber industry
- › Facades
- › Solar technology

References

- › Flottweg SE, Centrifuge Equipment
- › Whitewood S.R.L., Timber Industry
- › Boart Longyear, Drills
- › Welser Profile, Profiles
- › Klaus Multiparking, Park Systems
- › Peri GmbH, Profiles
- › IBS Industrie- und Brandschutz, Flood Protection

System Benefits

Flexibility through

- › Use of Standard DC Containers (i. e. Open Top Container)
- › Pre-picking
- › Need for only one fork lift
- › The position of the container-filler can be replaced
- › Weatherproof for outdoor areas

Costs Reduction through

- › No special types of container requested
- › Time savings (loading within ten minutes)
- › Container remains on the truck
- › No waiting time by the shipping company

Safety through

- › Load securing outside the container is possible
- › No loading damages
- › TÜV certified, CE-Mark

CFM Accessories

Transport Equipment
Tow ball housing

Transport Equipment
Forklift shoe

Adjustment Unit

DIS Discharge System for Standard Container (20', 40', 45')

- > Simplified discharge system for unloading containers
- > Customer- and project service
- > Only compressed air required (6-8 bar)
- > No power connection needed
- > Secure and cost-effective

**Welding certificate
DIN 4113 (Aluminium)
DIN 18 800-7: 2008-11
Class E (Steel)**

General Technical Details	DIS 20	DIS 40	DIS 45
Overall Length:	approx. 6,054 mm	approx. 12,555 mm	approx. 14,075 mm
Overall Width:	approx. 2,100 mm	approx. 2,100 mm	approx. 2,100 mm
Total Height:	approx. 140 mm	approx. 140 mm	approx. 140 mm
Net Weight:	approx. 1,100 kg	approx. 2,100 kg	approx. 2,300 kg
Maximum Load:	approx. 25 tons	approx. 45 tons	approx. 45 tons
Max. compressed Air supply:	approx. 6-8 Bar	approx. 6-8 Bar	approx. 6-8 Bar

Flood Protection

Water Control

Logistics-Systems

IBS GROUP

Our Production Facilities

- › IBS Technics GmbH Thierhaupten
- › IBS Technics s.r.o. Rotava
- › IBS Engineered Products Ltd. Barnsley

About Us

- › International Engineering Company
- › 150 employees
- › 11,000 m² manufacturing facilities
- › global leader for mobile flood water protection
- › more than 4000 successfully completed projects

Our Performance

- › Global distribution
- › Development, design and construction
- › State of the art production
- › Modern machinery
- › International service structure

Our Markets

- › Europe
- › Middle East
- › North America
- › Australia
- › Asia

IBS GROUP
LOGISTICS SYSTEMS

IBS Technics GmbH

Gemeindewald 6 · 86672 Thierhaupten
Germany

Tel.: + 49 (0) 8271 8176-0

Fax: + 49 (0) 8271 8176-76

Mail: info@ibs-technics.de

Web: www.ibs-technics.de