Adhesive Storage Container

Single-Feed & Multi-Feed Options

Single-feed and multi-feed containers provide packagers with flexibility to expand hot melt applications.

Nordson® adhesive storage containers integrate with multiple hot melt systems—including Freedom®, ProBlue Liberty™, and Fulfill® Retrofit kits—to automatically feed adhesive to the melters. The containers eliminate the need to manually fill the melter, improving safety and minimizing adhesive spilling.

The single-feed, 120-liter container automatically feeds one melter, while the 240-liter multi-feed container can feed up to four melters. A sequencer box on the multi-feed container prioritizes the fill signals from the melters so that only one is fed at a time—reducing instantaneous air consumption. The multi-feed, 240-liter container can also be used in single-feed applications with high adhesive consumption.

Features

- Large integrated agitator helps keep adhesive flowing freely
- Window provides adhesive level-at-a-glance visibility
- Optional strainer baskets break up clumps of adhesive as it pours into container

- Optional electrical quick-disconnect kits make it easy to move adhesive storage container for single-feed applications
- Optional suction lance kit allows customers to use their adhesive supplier container
- Pump box kit allows end users to design their own enclosure and allows OEMs to integrate into the parent machine

Benefits

- Improves safety by preventing exposure to hot adhesives and surfaces
- Keeps packaging line area free from boxes and bags
- Minimizes adhesive spills by providing a larger area to pour adhesive
- Closed system maintains adhesive purity by protecting from plant debris

Adhesive Storage Container single-Feed & Multi-Feed Options

Specifications

Maximum recommended operating temperature

Melter Systems

(refer to separate data sheets)

Adhesive Forms

Adhesive Transfer Maximum Rate Transfer Hose Length Air Conditioning **Operating Air**

Dynamic

Static

Inlet Air Connection

Dimensions (W x D x H)

Single-feed Adhesive Container Clearance Multi-feed Adhesive Container Clearance

Adhesive Container Capacity

Single-feed Bin

Multi-feed Bin

Enclosure Rating

Noise Emission

40°C

Freedom Liberty

Fulfill Retrofit

Pellets

Pastilles: up to 12 mm (0.472 in diameter) Mini-slats: up to 12 mm x 12 mm (0.472 x 0.472 in) 275 kg (600 lb)/hour (dependent on adhesive type) 4 m (13 ft.), 9 m (29.5 ft), or 18 m (59 ft)

Dry, non-lubricated

Minimum pressure 2.75 bar (0.275 MPa or 40 psi) Maximum pressure 5.5 bar (0.55 MPa or 80 psi) Maximum pressure 6.9 bar (0.69 MPa or 100 psi)

1/4-in. NPT female 1/4-in. BSPP female G ¼ female

480 x 554 x 917 mm (19 x 22 x 36 in)

688 x 667 x 1656 mm (26 x 27 x 65 in)

40 kg (88 lb) usable with grate 64 kg (141 lb) usable without grate

IP54 76 dBa

Hose and pump assembly

Optional container grid breaks up pellets when adding adhesive

Optional suction lance kit allows a melter to be automatically filled from an adhesive supplier container

Optional pump box kit allows end users to design their own enclosure or OEMs to integrate into parent machine

For more information, speak with your **Nordson** representative or contact your Nordson regional office.

United States

Duluth, Georgia (800)234-0506 Phone (866) 667-3329 Fax

Canada

Markham, Ontario (800) 463-3200 Phone (905) 475-8821 Fax

Europe

Erkrath, Germany (49) 211-9205-0 **Phone** (49) 211-254658 Fax

Japan

Tokyo, Japan (81) 3-5762-2700 Phone (81) 3-5762-2701 Fax

Asia/Australia/ **Latin America**

Amherst, Ohio (440) 985-4797 Phone (440) 985-1096 Fax

Find us on:

Sequencer box prioritizes the melter fill signal so that adhesive is added to only one melter at a time

