
container

EN


H

Ø

α

2 3

technical changes reserved - status: 10/2015 technical changes reserved - status: 10/2015

ro l le r  conta iner  (CR .A1)

volume Ø H α
CR.A1.0060.0400.1.CR 60 l 400 735 90°
CR.A1.0120.0450.1.CR 120 l 450 995 90°
CR.A1.0240.0630.1.CR 240 l 630 1040 90°

-	 stainless steel

- with transparent plastic cover

- 4 lockable guide rollers

- sideways guide pipe for single-walled suction pipes (max. Ø50)

rol ler container CR .A1

ro l le r  conta iner  (CR .A1)

Ø
CR.Z.DECKEL.630.9 630

Ø connection dimensions*

CR.Z.DECKEL.450.KOC.1 450 Di 60; 4 x M8 (95x95)
CR.Z.DECKEL.450.MOT.1 450 Di 175; LKR 195 (8 x M6)
CR.Z.DECKEL.450.MOT.2 450 Di 240; LKR 260 (8 x M6)
CR.Z.DECKEL.450.MOT.3 450 Di 300; LKR 325 (8 x M6)
CR.Z.DECKEL.450.PIO.1 450 Di 240; LKR 280 (4 x M8)
CR.Z.DECKEL.450.WIT.1 450 Di 200; LKR 226 (6 x M6)
CR.Z.DECKEL.630.KOC.1 630 Di 60; 4 x M8 (95x95)
CR.Z.DECKEL.630.MOT.1 630 Di 175; LKR 195 (8 x M6)
CR.Z.DECKEL.630.MOT.2 630 Di 240; LKR 260 (8 x M6)
CR.Z.DECKEL.630.MOT.3 630 Di 300; LKR 325 (8 x M6)
CR.Z.DECKEL.630.PIO.1 630 Di 240; LKR 280 (4 x M8)
CR.Z.DECKEL.630.PSY.1 630 Di 190; LKR 210 (8 x M6)
CR.Z.DECKEL.630.WIT.1 630 Di 200; LKR 226 (6 x M6)

cover for vacuum conveyor

CR.Z.CLIP

Ø
container
volume length

SGL.1A.038.0500.CR 38 60/120 l 530
SGL.1A.040.0500.CR 40 60/120 l 530
SGL.1A.045.0500.CR 45 60/120 l 530
SGL.1A.050.0500.CR 50 60/120 l 530
SGL.1A.030.0800.CR 30 240 l 820
SGL.1A.038.0800.CR 38 240 l 820
SGL.1A.040.0800.CR 40 240 l 820
SGL.1A.045.0800.CR 45 240 l 820
SGL.1A.050.0800.CR 50 240 l 820

clip

suction pipe (SGL.1A) single-walled

foldaway cover

- stainless steel

- 2 openings for suction pipes

- stainless steel

- removable (2 handles)

- stainless steel

- insertable in sideway guide pipe

*other connection dimensions according to specifications

suction pipe (SGL.2A) double walled

- stainless steel

- insertable from above

Ø length

SGL.2A.038.1000.CR 38 1000
SGL.2A.040.1000.CR 40 1000
SGL.2A.045.1000.CR 45 1000
SGL.2A.050.1000.CR 50 1000
SGL.2A.060.1000.CR 60 1000
SGL.2A.065.1000.CR 65 1000
SGL.2A.070.1000.CR 70 1000
SGL.2A.076.1000.CR 76 1000

laser cutting rounding

longitudinal welding spinningcurling

- for material card


H

Ø

h

α

H

Ø

h

α

h h

4 5

technical changes reserved - status: 10/2015 technical changes reserved - status: 10/2015

ro l le r  conta iner  (CR .B1  /  CR .B2) ro l le r  conta iner  (CR .B1  /  CR .B2)

Ø
CR.Z.ROST.630.01.CR 630

ASK.CR.1 suction box 1-way
ASK.CR.2 suction box 2-way

Ø h

CR.Z.SCHIEBER.01.CR 150 430

Ø length

SGL.1A.038.0300.CR 38 300
SGL.1A.040.0300.CR 40 300
SGL.1A.045.0300.CR 45 300
SGL.1A.050.0300.CR 50 300
SGL.1A.060.0300.CR 60 300

Ø
 
h

J.KLAPPE.DROSSEL.150.CR 150 310

cover

Ø color

CR.Z.DECKEL.630.1 630 transparent
CR.Z.DECKEL.630.9 630 black

foldaway cover

Ø
CR.Z.DECKEL.630.9 630

Ø connecting dimensions*

CR.Z.DECKEL.630.KOC.1 630 Di 60; 4 x M8 (95x95)
CR.Z.DECKEL.630.MOT.1 630 Di 175; LKR 195 (8 x M6)
CR.Z.DECKEL.630.MOT.2 630 Di 240; LKR 260 (8 x M6)
CR.Z.DECKEL.630.MOT.3 630 Di 300; LKR 325 (8 x M6)
CR.Z.DECKEL.630.PIO.1 630 Di 240; LKR 280 (4 x M8)
CR.Z.DECKEL.630.PSY.1 630 Di 190; LKR 210 (8 x M6)
CR.Z.DECKEL.630.WIT.1 630 Di 200; LKR 226 (6 x M6)

cover for vacuum conveyor

CR.Z.CLIP

clipgrid

suction box slide valve pipe butter f ly  valve

volume Ø
 
H h α

CR.B1.0120.0630.1.CR 120 l 630 750 170 90°
CR.B1.0215.0630.1.CR 215 l 630 1030 170 90°

volume Ø H h α
CR.B2.0120.0630.1.CR 120 l 630 1035 460 90°
CR.B2.0215.0630.1.CR 215 l 630 1320 460 90°

rol ler container CR .B1

roller container CR .B2

-	 stainless steel

- 4 steel feet (RAL9005)

- 2 fixed rollers and 2 lockable guide rollers

-	 stainless steel

- 4 steel feet (RAL9005)

- 2 fixed rollers and 2 lockable guide rollers

*other connection dimensions according to specifications

- plastics

- stainless steel

- stainless steel

- 1-way and 2-way

- Ø 38 - 60

- stainless steel - stainless steel

- stainless stell

- 2 openings for suction pipes

- stainless steel

- removable (2 handles)

- for material card


H1

□

h1

α

H2

h2

H1

□

h1

α

H2

H3 h2

h3

h

ASK.CE. ...

ASK.SL.C. ...SIEB

ASK.SL.A.CE

ASK.SL.B.4

ASK.SL.C. ...SIEB

6 7

technical changes reserved - status: 10/2015 technical changes reserved - status: 10/2015

conta iner  (CE .A1)

aluminium container stainless steel container volume □ H1 H2 H3 h1 h2 h3 α
CE.A1.1000.1200.1200.90.02.AL CE.A1.1000.1200.1200.90.01.CR 1000 l 1200 1510 2045 1170 400 392 1255 90°
CE.A1.1500.1200.1200.90.02.AL CE.A1.1500.1200.1200.90.01.CR 1500 l 1200 1860 2395 1170 400 392 1605 90°
CE.A1.2000.1200.1200.90.02.AL CE.A1.2000.1200.1200.90.01.CR 2000 l 1200 2210 2745 1170 400 392 1955 90°
CE.A1.2000.1500.1500.90.02.AL CE.A1.2000.1500.1500.90.01.CR 2000 l 1500 1800 2335 1320 400 498 1445 90°
CE.A1.2500.1500.1500.90.02.AL CE.A1.2500.1500.1500.90.01.CR 2500 l 1500 2020 2555 1320 400 498 1665 90°
CE.A1.3000.1500.1500.90.02.AL CE.A1.3000.1500.1500.90.01.CR 3000 l 1500 2270 2805 1320 400 498 1915 90°
CE.A1.4000.1500.1500.90.02.AL CE.A1.4000.1500.1500.90.01.CR 4000 l 1500 2720 3255 1320 400 498 2365 90°
CE.A1.4800.1500.1500.90.02.AL CE.A1.4800.1500.1500.90.01.CR 4800 l 1500 3070 3605 1320 400 498 2715 90°

aluminium container stainless steel container volume □ H1 H2 h1* h2 α
CE.A1.0400.1000.1000.90.02.AL CE.A1.0400.1000.1000.90.01.CR 400 l 1000 920 1355 200 322 90°
CE.A1.0500.1000.1000.90.02.AL CE.A1.0500.1000.1000.90.01.CR 500 l 1000 1005 1440 200 322 90°
CE.A1.0500.1200.1200.90.02.AL CE.A1.0500.1200.1200.90.01.CR 500 l 1200 960 1495 200 392 90°
CE.A1.0750.1200.1200.90.02.AL CE.A1.0750.1200.1200.90.01.CR 750 l 1200 1110 1645 200 392 90°

container CE.A1

- aluminium / stainless steel

- 4 steel feet (RAL9005)

- height adjustable

- foldaway cover with stop

- support for grid

- opening for vacuum conveyor  

on the roof (closed by plate)

- opening for level indicator in the cone 

(closed by plate)

- aluminium / stainless steel container 

- 4 steel feet (RAL9005)

- foldaway cover with stop

- support for grid

- opening for vacuum conveyor 

on the roof (closed by plate)

- opening for max and min indicator 

(closed by plate)

- inspection opening (450 x 300 mm) 

  with sight glass

container CE.A1

*adjustable for height 75, 300 or 400 mm

- add-on kit

image: stainless steel container

pneumatic spring for cover adapter plate for vacuum conveyor

- stainless steel

image: stainless steel container

h

CE.Z.ROLLEN.CR 155 

description

ASK.SL.A.CE adapter plate for container connection
ASK.SL.B.4 suction box 4-way

CE.Z.DACH.GASDRUCKF.CR

connecting dimensions*

CE.Z.ADAPT.SFG.KOC.01.CR Di 226; 4 x M8 (190x190)
CE.Z.ADAPT.SFG.MOT.01.CR Di 175; LKR 195 (8 x M6)
CE.Z.ADAPT.SFG.MOT.02.CR Di 240; LKR 260 (8 x M6)
CE.Z.ADAPT.SFG.MOT.03.CR Di 300; LKR 325 (8 x M6)
CE.Z.ADAPT.SFG.PIO.01.CR Di 240; LKR 280 (4 x M8)
CE.Z.ADAPT.SFG.WIT.01.CR Di 300; LKR 354 (6 x M6)
CE.Z.ADAPT.SFG.PRO.01.CR Di 208; LKR 245 (4 x M8)

container dimension

CE.Z.ROST.1000.CR □ 1000
CE.Z.ROST.1200.CR □ 1200
CE.Z.ROST.1500.CR □ 1500

conta iner  (CE .A1)

grid

rol lerswiveling arm

CE.Z.RESTENTLEERUNG.CR

description

ASK.CE.1 suction box 1-way
ASK.CE.2 suction box 2-way

suction box (ASK.CE)

- stainless steel

- stainless steel

- h1 min. 300 mm required

- stainless steel

- h1 min. 200 mm required

- stainless steel

- for rest drawdown

- 2 fixed rollers and 2 lockable guide rollers

- max. container size = 750 l

ASK.SL.A.CE

ASK.SL.B.4

ASK.SL.C. ...SIEB

ASK.CE. ...

ASK.SL.C. ...SIEB

description Ø
ASK.SL.C.038.SIEB Saugrohr 38
ASK.SL.C.040.SIEB Saugrohr 40
ASK.SL.C.045.SIEB Saugrohr 45
ASK.SL.C.050.SIEB Saugrohr 50
ASK.SL.C.060.SIEB Saugrohr 60
ASK.SL.C.065.SIEB Saugrohr 65
ASK.SL.C.070.SIEB Saugrohr 70
ASK.SL.C.076.SIEB Saugrohr 76

suction box (ASK.SL)suction pipe for suction box

- stainless steel

size

CE.Z.GM.10.CR 1”
CE.Z.GM.15.CR 1 1/2”

sleeve with plate

- stainless steel

- with plastic plug

*other connection dimensions according to specifications


MIN

MAX

MIN

8 9

technical changes reserved - status: 10/2015 technical changes reserved - status: 10/2015

conta iner  CE .A1

standard containers (CR .B1 /  CR .B2) compiled out of  the modular system

description power supply

CE.Z.LEUCHTE.01.230V permanent warning lamp 230 V (50 Hz)
CE.Z.LEUCHTE.01.024V permanent warning lamp 24 V DC
CE.Z.LEUCHTE.02.230V flash lamp 230 V (50 Hz)
CE.Z.LEUCHTE.02.024V flash lamp 24 V DC

signal lamp with level  indicator and cabling

description

CE.Z.VVK.1.1 cabling „1 level indicator + 1 lamp“
CE.Z.VVK.2.1 cabling „2 level indicator + 1 lamp“

description power supply

FÜ.MIN.4020.0170.01 level indicator 24V (DC) + 230 V (50Hz)

conta iner

standard containers (CE.A1) compiled out of  the modular system


10 11

technical changes reserved - status: 10/2015 technical changes reserved - status: 10/2015

conta iner

special  containers on the basis of  the technical  standard


012

AJ Solutions BVBA 
Vierselbaan 40 unit 14/15
B - 2240 Zandhoven
Belgium

	+32 3 366 24 55
	+32 3 311 75 87

info@ajsolutions.be
www.ajsolutions.be

te
ch

ni
ca

l c
ha

ng
es

 re
se

rv
ed

 - 
st

at
us

: 1
0/

20
15


