

### A FULLY EQUIPPED FILLING HALL WITHIN A CONTAINER

Flexible, safe and efficient LPG filling supplied from a road tanker or an LPG tank – a solution adapted to customer's expectations


A fully equipped filling container with 1-8 filling machines


Supply directly from an LPG tank


Supply directly from a road tanker according to the local regulations


Technical area and other options like a storage room, gatehouse or LPG tanks


Example of a 40' container filling plant with 8 filling machines, check equipment and pallet loader

- | | | |  |
|-----|---------------------------------------|----|--|
| A | Roller conveyor | 14 | Sort-out conveyor for incorrectly filled cylinders |
| B | Chain conveyor | 15 | Pallet loader |
| C | Driving unit for chain conveyor | 16 | Pallet with cylinders |
| 1-8 | Filling machines | 17 | Fork lift stops |
| 9 | Electronic leak detector | 18 | Evacuation equipment |
| 10  | Cylinder pusher | 19 | LPG pump unit |
| 11  | Sort-out conveyor for leaky cylinders | 20 | LPG supply hose |
| 12  | Electronic check scale | 21 | LPG return hose |
| 13  | Cylinder pusher | 22 | Electrical panel |


40' container filling plant

Complete container filling plant


Container with check equipment and roller conveyor for loading/unloading


Firefighting equipment

Kosan Crisplant's and Siraga's mobile container filling plants are designed for safe and efficient filling, checking and maintenance of all kinds of LPG cylinders. Thus a fully equipped filling hall with equipment adapted to production and cylinder type according to customer needs.

- Small, flexible, mobile and prefabricated plants - plug & play.
- Ideal solution when entering and testing new markets.
- Ideal filling solution when rebuilding/renovating existing plants.
- Flexible solution and arrangement according to customer needs.
- 20' and 40' containers, according to actual need for equipment.
- From Kosan Crisplant and Siraga thoroughly tested standard filling equipment. All equipment and machines are EU approved and designed in accordance with current EU directives.
- Filling capacity up to 400 cylinders per hour per container.
- Flexible handling of cylinder types from 2 to 50 kg with top and/or side entry valve.
- Complete filling plant (can also contain storage room, gatehouse and LPG tanks).
- Easy installation of container filling hall within a short period of time.

**Your benefits**

- Easy installation on site
- Simple layout and maximum safety
- Minimum civil work and engineering
- Independence from external power supply possible (e.g. in rural areas)
- Low power consumption
- Easy and safe to operate
- Ready for integration in filling system network
- Ready for communication with PC for data collection
- Includes all necessary equipment for safe and reliable filling of gas cylinders
- Capacity can be increased at a later point
- Supply directly from road tanker or an ISO container
- Quick return on investment

**Your possibilities**

- 1-8 filling machines
- Supply of standard filling plant equipment e.g. electronic check scale and manual leak detector
- Supply of roller or chain conveyor
- Can be delivered as turnkey projects including all equipment "within the fence" e.g. air compressor or dryer, LPG pump, LPG compressor group, generator, fire fighting system and LPG storage tank


8 filling machines and check equipment inside a container


Filling machines inside a container

Small, flexible, mobile and safe  
LPG filling solution

## MAKEEN ENERGY

Alsvej 21  
DK-8940 Randers SV  
Denmark

Tel +45 8740 3000  
Fax +45 8740 3010  
info@makeenenergy.com

www.makeenenergy.com  
www.kosancrisplant.com  
www.siraga.com


Kosan Crisplant and Siraga are part of **MAKEEN** Energy

## Wherever you are, we are

