

SaniForce™ Drum Unloader

Unloads viscous materials from the food, beverage and personal care industry out of your drum

Ensures product care, speeds up the process, allows easy maintenance and improves safety

- Up to 99% evacuation of medium to high viscosity materials
- Sanitary flange clamps for quick disassembly
- One size follower plate and seal to accommodate straight-sided and tapered drums
- Provided with safety lock and drum locators for increased efficiency and faster change of drums
- Control panel with automation options

Ordering Information

CONFIGURATOR SYSTEM IN 7 STEPS - EXAMPLE

Our offer is endless; therefore we made this easy configurator. Check the identification plate (ID) for the Configuration Number of your pump. **Sample Configuration Number: SDU. A01AAA1AA0C21**

SDU.	A	01	A	A	A	1	AA	0	C21
	1	2	3	3	4	5	6	6	7
SANITARY DRUM UNLOADER	FRAME STAINLESS STEEL	PUMP 5:1 DOUBLE BALL	PLATE SIZE 20" CONICAL INFLATABLE	SEAL TYPE INFLATABLE	SEAL MATERIAL POLYCHLOROPRENE	CONTROLS EXPOSED PNEUMATIC, SST INFLATABLE	ACCESSORIES NONE	WASH BIN NONE	CERTIFICATION EN 10204 TYPE 2.1

MATRIX TO DEFINE THE COMPONENTS OF YOUR SYSTEM - EXPLANATION

SANITARY DRUM UNLOADER	1		2		3		3			
	FRAME		PUMP		PLATE SIZE		SEAL TYPE			
SDU	A	STAINLESS STEEL	01	5:1 DOUBLE BALL	A	20"CONICAL, INFLATABLE	A	INFLATABLE		
	B	CARBON STEEL	02	5:1 PRIMING PISTON	B	21.25" CONICAL, STATIC	B	STATIC		
			03	6:1 DOUBLE BALL						
			04	6:1 PRIMING PISTON						
			05	12:1 PRIMING PISTON						
			06	1590HSP. SSFKEO ‡						
			07	1590HSP. SSPFP0 ‡						
			08	1590HSP. SSPTPS ‡						
			09	1590HSP. SSSPSP ‡						
			11	2150HSP. SSFKEO ‡						
			12	2150HSP. SSPTPO ‡						
			13	2150HSP. SSPTPS ‡						
			14	2150HSP. SSSPSP ‡						
			16	3150HSP. FL—EO ‡						
			17	3150HSP. FL—P0 ‡						
			18	3150HSP. FL—PS ‡						
			19	3150HSP. FL—SP ‡						
	4		5		6		6		7	
	SEAL MATERIAL		CONTROLS		ACCESSORIES		WASH BIN		CERTIFICATION	
A	POLYCHLOROPRENE	1	EXPOSED PNEUMATIC, SST INFLATABLE	AA	NONE	0	NONE	C21	EN 10204 TYPE 2.1	
B	EPDM	2	ENCLOSED PNEUMATIC, SST INFLATABLE	AB	CASTER KIT			C31	EN 10204 TYPE 3.1	
		3*	ENCLOSED ELECTROPNEUMATIC, SST INFLATABLE	AC	DRUM DOLLY RAM					
		5	EXPOSED PNEUMATIC, SST STATIC	AE	SST RAM PISTON RODS					
		6	EXPOSED PNEUMATIC, CARBON STEEL, INFLATABLE							
		7	EXPOSED PNEUMATIC, CARBON STEEL, STATIC							

Note:

Some combinations are not possible. Please check with your local supplier

* Not ATEX. Not intended for use in explosive or hazardous environments.

‡ Diaphragm pump, identified in size (e.g., 1590), High Sanitation (HS), pneumatic (P), seat material ss or flapper, ball material (for flapper) and diaphragm material.

Just follow the steps below to select your Drum Unloader.

1 CHOOSE YOUR RAM FRAME MATERIAL

A

Stainless Steel

B

Carbon Steel

2 CHOOSE YOUR PUMP

SaniForce Piston Pump

01 - 02

03 - 04

05

SaniForce Double Diaphragm Pump

06 - 09

11 - 14

16 - 19

3 SELECT YOUR PLATE SIZE / SEAL TYPE

BB

STATIC WIPER

AA

INFLATABLE SEAL

A

POLYCHLOROPRENE (WHITE)

B

EPDM (BLACK)

4 SELECT YOUR SEAL MATERIAL

5 SELECT YOUR CONTROLS

1 - 5 - 6 - 7

EXPOSED CONTROLS

2

ENCLOSED PNEUMATIC

3

ENCLOSED ELECTRO-PNEUMATIC
WITH HMI (PLC OPTIONAL)

6 SELECT YOUR ACCESSORIES

AA

NONE

AB
CASTER KIT

AC

DRUM DOLLY RAM

AE

SST RAM PISTON RODS

7 SELECT YOUR CERTIFICATION

C21

EN 10204 TYPE 2.1

C31

EN 10204 TYPE 3.1

Performance Charts

SANIFORCE 5:1

CYCLES PER MINUTE

AIR PRESSURE

- A** = at 5.5 bar (0.55 MPa - 80 psi)
- B** = at 4.8 bar (0.48 MPa - 70 psi)
- C** = at 2.8 bar (0.3 MPa - 40 psi)

LEGEND

- Air Consumption - - - - -
- Fluid Flow _____

SANIFORCE 6:1

CYCLES PER MINUTE

AIR PRESSURE

- A** = at 7 bar (0.7 MPa - 100 psi)
- B** = at 4.8 bar (0.48 MPa - 70 psi)
- C** = at 2.8 bar (0.3 MPa - 40 psi)

LEGEND

- Air Consumption - - - - -
- Fluid Flow _____

SANIFORCE 12:1

AIR PRESSURE

- A** = at 7 bar (0.7 MPa - 100 psi)
- B** = at 4.8 bar (0.48 MPa - 70 psi)
- C** = at 2.8 bar (0.3 MPa - 40 psi)

LEGEND

- Air Consumption - - - - -
- Fluid Flow _____

SANIFORCE 1590

AIR PRESSURE

- A** = at 8.4 bar (0.84 MPa - 120 psi)
- B** = at 7 bar (0.7 MPa - 100 psi)
- C** = at 4.8 bar (0.48 MPa - 70 psi)
- D** = at 2.8 bar (0.3 MPa - 40 psi)

LEGEND

- Air Consumption - - - - -
- Fluid Flow _____

Performance Charts

SANIFORCE 2150

AIR PRESSURE

- A** = at 8.4 bar (0.84 MPa - 120 psi)
- B** = at 7 bar (0.7 MPa - 100 psi)
- C** = at 4.8 bar (0.48 MPa - 70 psi)
- D** = at 2.8 bar (0.3 MPa - 40 psi)

LEGEND

- Air Consumption - - - - -
- Fluid Flow _____

SANIFORCE 3150

AIR PRESSURE

- A** = at 8.4 bar (0.84 MPa - 120 psi)
- B** = at 7 bar (0.7 MPa - 100 psi)
- C** = at 4.8 bar (0.48 MPa - 70 psi)
- D** = at 2.8 bar (0.3 MPa - 40 psi)

LEGEND

- Air Consumption - - - - -
- Fluid Flow _____

Technical Specifications

SDU model	SaniForce 6:1	SaniForce 5:1	SaniForce 12:1	SaniForce 1590	SaniForce 2150	SaniForce 3150
Max Flow Rate	Up to 15 lpm (4.0 gpm)	Up to 53 lpm (14 gpm)	Up to 32 lpm (8.5 gpm)	Up to 398 lpm (105 gpm)	Up to 681 lpm (180 gpm)	Up to 492 lpm (130 gpm)
Ball: Flapper:				398 lpm 303 lpm	681 lpm -	- 492 lpm
Max Fluid Pressure	45 bar (4.5 MPa, 650 psi)	28 bar (2.8 MPa, 400 psi)	83 bar (8.3 MPa, 1204 psi)	8 bar (0.8 MPa, 120 psi)	8 bar (0.8 MPa, 120 psi)	8 bar (0.8 MPa, 120 psi)
Max Working Air Pressure	6.9 bar (0.7 MPa, 100 psi)			8 bar (0.8 MPa, 120 psi)		
Pump Style	Double ball or priming piston	Double ball or Priming Piston	Priming piston	Ball	Ball	Flapper
Controls	Manual or electronic	Manual or electronic	Manual or electronic	Manual or electronic	Manual or electronic	Manual or electronic
Viscosity Range	Up to 1.000.000 cps			Up to 100.000 cps		

**Actual performance may vary by application*

ABOUT GRACO

Founded in 1926, Graco is a world leader in fluid handling systems and components. Graco products move, measure, control, dispense and apply a wide range of fluids and viscous materials used in vehicle lubrication, commercial and industrial settings.

The company's success is based on its unwavering commitment to technical excellence, world-class manufacturing and unparalleled customer service. Working closely with qualified distributors, Graco offers systems, products and technology that set the quality standard in a wide range of fluid handling solutions. Graco provides equipment for spray finishing, protective coating, paint circulation, lubrication, and dispensing sealants and adhesives, along with power application equipment for the contractor industry. Graco's ongoing investment in fluid management and control will continue to provide innovative solutions to a diverse global market.

GRACO LOCATIONS

MAILING ADDRESS

P.O. Box 1441
Minneapolis, MN 55440-1441
Tel: 612-623-6000
Fax: 612-623-6777

AMERICAS

MINNESOTA

Worldwide Headquarters
Graco Inc.
88-11th Avenue N.E.
Minneapolis, MN 55413

EUROPE

BELGIUM

European Headquarters
Graco Distribution BV
Industrieterrein-Oude Bunders
Slakweidestraat 31
3630 Maasmechelen,
Belgium
Tel: 32 89 770 700
Fax: 32 89 770 777

ASIA PACIFIC

AUSTRALIA

Graco Australia Pty Ltd.
Suite 17, 2 Enterprise Drive
Bundoora, Victoria 3083
Australia
Tel: 61 3 9468 8500
Fax: 61 3 9468 8599

CHINA

Graco Hong Kong Ltd.
Shanghai Representative Office
Building 7
1029 Zhongshan Road South
Huangpu District
Shanghai 200011
The People's Republic of China
Tel: 86 21 649 50088
Fax: 86 21 649 50077

INDIA

Graco Hong Kong Ltd.
India Liaison Office
Room 432, Augusta Point
Regus Business Centre 53
Golf Course Road
Gurgaon, Haryana
India 122001
Tel: 91 124 435 4208
Fax: 91 124 435 4001

JAPAN

Graco K.K.
1-27-12 Hayabuchi
Tsuzuki-ku
Yokohama City, Japan 2240025
Tel: 81 45 593 7300
Fax: 81 45 593 7301

KOREA

Graco Korea Inc.
Shinhan Bank Building
4th Floor #1599
Gwanyang-Dong, Dongan-Ku,
Anyang-si, Korea 431-060
Tel: 82 31 476 9400
Fax: 82 31 476 9801

All written and visual data contained in this document are based on the latest product information available at the time of publication. Graco reserves the right to make changes at any time without notice.

Graco is certified ISO 9001.

Europe
+32 89 770 700
FAX +32 89 770 777
WWW.GRACO.COM

©2019 Graco Distribution BV 300783ENEU Rev. A 12/19 Electronic version only.
All other brand names or marks are only used for identification purposes and are trademarks of their respective owners.
For more information on Graco's intellectual property, see www.graco.com/patent or www.graco.com/trademarks.