

Quality Statement

At American International Container (AIC),
quality and reliability matter most.

We are committed to assuring that we
deliver the highest quality products that
meet or exceed your expectations.

We strive to earn your trust by consis-
tently providing dependable products and
services, on-time delivery, and reliable sup-
port for all your mission-critical applications.

Continuous improvement is one of the key
elements in the way AIC does business
and is embraced by company management
and employees, as well as our external
suppliers.

AIC’s efforts will always be to improve
and better serve our customers and their
specific requirements.

Dan Bourneuf
President
American International Container

AMERICAN INTERNATIONAL CONTAINER

1

Table of Contents

Müller® Ultra Clean Drum And Container Systems... 3

Müller® Funnels and Valves and Modular Systems... 5

Müller® High Performance Handling Systems.. 7

Müller® Highly Viscous Transfer Systems.. 9

Müller® Containment Systems..11

Müller® cGMP Cleaning Systems... 13

In-Stock Containers.. 15

Curtec® High Performance Packaging..17

LKE® Transporting, Weighing, Lifting, Conveying.. 19

2

•	Standard 3/4” and 2” closures
	 with PTFE seals, suitable for
	 tamper-evident sealing

•	UN marking, embossed
	 or etched

•	Dished head and bottom,
	 can be pressurized

•	Rugged, easily gripped
	 top chime

•	Wide bead for added
	 strength

•	Optional side bung

• Rugged base ring

Lidded Drums • Drums with bungs • Hoppers & Funnels • Silos • Containers
Butterfly Valves • Drum Trucks

Ultra Clean Müller Lidded Drums

AIC has the right container in the right quality to meet all of your
requirements. Müller lidded drums in GMP compliant pharma de-
sign are butt welded with no folds or crevices and therefore easy
to clean without leaving any residues. Very low tare weight will
come as a surprise, yet you can rely on maximum stability. The
following are some other features offered by Müller drums:

•	Volumes from 0.1 to 1000 L in 16 different diameters

•	Stainless steel in AISI 304, AISI 321, AISI 316L and 316Ti
	 grades as well as Hastelloy and special materials

•	UN certified for solid and liquid products

•	320 grit polished finish on surfaces for optimum product
	 discharge, Ra ≤ 0.6 μm

•	Electrochemically polished finish and Halar or PTFE coatings
	 also available for special applications

ULTRA CLEAN DRUM AND CONTAINER SYSTEMS

STAINLESS STEEL BOTTLES AND JARS
AIC provides safe alternatives to glass bottles in laboratories:
• bottles and jars in stainless steel – unbreakable and
	 with UN-certification.

3

2.1/01

STACKABLE
BASE

2.1/02

BASE
RING

2.1/03

FLAT BOTTOM,
STACKABLE

2.1/04

DISHED
BOTTOM

2.1/05

SIDE
OUTLET

2.2/01

TAPERED
DRUM

2.2/02

TAPERED
DRUM, FOLDED

BOTTOM

REINFORCED
BODY

PROTECTED
BODY

INSULATED
BODY

LOW PRESSURE
HEATING/COOLING

JACKET

2.6/01 2.6/02 2.6/03 2.6/05

 STAINLESS STEEL DRUM TYPES

4

Ultra Clean Rugged Body Drum Construction

Clamping ring for
simple airtight drum
closure, tamper-
evident seal option

Clamping ring lid

Transparent FDA-
approved silicone rubber
O-ring fitted to drum lid.
Seal rings for special
duties also available in
Viton and EPDM or with
an FEP sheath

GMP-compliant flange
ring, also available with
seal-welded edging if
required

With beads or
smoothwalled,
optimized bead
geometry for
complete emptying

Various bottom shapes,
with base ring if desired

FUNNELS AND VALVES AND MODULAR SYSTEMS

5

Funnels / Hoppers
•	Material: AISI 304 Stainless
•	Optimized for complete discharge of product and easy cleaning
•	Inside and outside brushed to a 320 finish
•	Available with Müller Butterfly Valve
•	Funnels can be fabricated to fit virtually any drum

90 DEGREES 60 DEGREES ASYMMETRICAL

The Müller hopper system sets new standards
for safety, speed and cost-effectiveness. Our
hoppers are specially designed for the reliable,
dust-free and metered discharge of drum
contents. Ingenious simplicity — simply fit the
hopper manually, close the clamping ring, and it
is ready to go. The patented MC butterfly valve
makes cleaning simple and quick.

Müller Hoppers – A Solution for Every Need

Müller Conical Hoppers
Equipment internals, machine
feed hoppers or filling hoppers
for a wide range of production
machinery such as tube fillers,
mills or tablet presses.

BUTTERFLY VALVE

Manual lever lockable
in fully open or closed
positions

FDA-approved silicone rubber
seat gasket. For special
duties also available in
Viton, EPDM or PTFE

Smooth, crevice-free port

The two halves of
the split body are
held together only
by a thumbscrew.
When this is removed,
the valve can be
disassembled quickly
and simply without
needing tools

Various discharge aids ensure the efficient
emptying of products that do not flow readily:
•	The hoppers can be fitted with butterfly valves of
 various diameters for all
•	Müller lidded drums from Ø170 mm to Ø800 mm
•	The hoppers are symmetric with 60°or 90° cones
 or asymmetric.
•	Cones with special angles can also be supplied
•	320 grit polished finish on surfaces, Ra ≤ 0.6 μm,
 electrochemically polished finish and Halar or PTFE
 coatings also available for special duties

Secure and simple closure
with the drum clamping ring
for an airtight joint, if desired
specially adapted to your
drum (metal, fiber, plastic)

Discharge nozzle with
rounded leading edge

for gentle insertion
through the silicone

rubber cap

Type MC butterfly
valve DN 100 – 300

or type MRF for other
requirements, plus

special versions

Discharge angle 60°,
90° or asymmetric.

Special angles on
request

Transparent FDA
approved silicone

rubber O-ring fitted to
hopper rim. Seal rings
for special duties also
available in Viton and

EPDM or with an
FEP sheath

Clamping ring

BUTTERFLY VALVE

Individual
Housings, fabricated in stainless
steel and other corrosion-resistant
materials for particular duties. We
provide technical support in your
development work.

Special & professional
Shells and internals for vacuum
conveying systems. A harmonized
system comprising trays, hoppers,
filter plates, sieves and butterfly
valves.

Reliable & hygienic
Müller housings for your filter
system. Easily opened clamping
ring joints make it a simple matter
to clean and replace sieves and
filters.

Universal & reliable
A comprehensive range of dryer
shells with isolation, internals for
granular solids and connecting
nozzles.

Versatile & variable
Müller housings for dust filters,
activated carbon adsorbers, bio-
filters or flue gas filters. A simple
and inexpensive solution for your
special application.

Safe & airtight
Stainless steel components for
absorbers and adsorbers. Granu-
lar solids are safely housed in a
gas tight enclosure. High-integri-
ty clamping ring joints also allow
highly toxic gases to be handled.

Multipurpose & cost-effective
Housings for separators of
liquid and solid products.
Simple, inexpensive clamping
ring joints instead of costly flange
connections

MODULAR SYSTEMS

MATERIALS OF CONSTRUCTION
•	 Stainless steel AISI 304, 321, 		
	 316Ti,and 316L as well as
	 Hastelloy and special materials

STANDARD DIAMETERS
•	 120 mm 355 mm 500 mm 800 mm
•	 170 mm 375 mm 560 mm 950 mm
•	 250 mm 400 mm 600 mm 1200 mm
•	 315 mm 450 mm 710 mm
•	 Special dimensions on request

SHEET THICKNESSES
•	 0.50 mm 0.60 mm 0.80 mm 1.00 mm
•	 1.20 mm 1.50 mm 2.00 mm

SURFACE FINISHES
•	 Choose between 2B, 2R, satin and 	
	 bright polished finishes

GASKETS
•	 Natural rubber, silicone elastomer,
	 EPDM, Viton

EQUIPMENT MARKING
•	 Choose between engraving, bead
	 blasting, embossing or etching

INTERNALS AND ACCESSORIES
•	 A wide range of components is
	 available for all requirements. Our
	 program includes valves, brackets,
	 flanges, bosses, nozzles, handles,
	 sight glasses and other special items

MÜLLER QUALITY
•	 Quality management to ISO 9001:
	 2000, certified to Pressure
	 Equipment Directive 97/23/EC
	 module A1, approved manufacturer
	 to AD 2000, Code HP 0 and TRR 100
	 in conjunction with EN 729-3

6

HIGH PERFORMANCE HANDLING SYSTEMS

7

Typical tasks include:
•	Feeding of tablet presses, capsule filling machines, blister pack
 machines and sieving units
•	Filling, product transfer and weighing
•	They can also be integrated in existing production lines for:
		 - Moving goods between floors
		 - Automatic palletizing on smaller lines

Müller Drum Handling Systems
Müller lift-, swivel- and inverting columns for drums can
carry out all the handling tasks in your production facili-
ty. Originally developed for the pharmaceutical industry,
they are today equally in demand in the chemicals and
food products sectors. Müller offers the right solution:
cost-effective, safe, ergonomic and quiet.

8

This is our conception of drum handling – transporting,
lifting, inverting and emptying loads up to 350 kg. And
all this with mobility and flexibility in the smallest pos-
sible space. You will always find a cost-effective solu-
tion at AIC with Müller. We have the right equipment
for every duty.

Müller Mobile Handling Provides Boundless
Possibilities in the Smallest Space

•	M 150/ M 250: the universal unit for practically every duty.
 Lifting heights 3.4 m
•	MN 150: special low headroom unit for facilities with height
 restrictions
•	MD 150/MD 250: upper part of unit can slew through 240°
 on its chassis for more flexibility
•	MF: with motorized chassis for heavy loads, sloping floors
 or long distances
•	Drive options: 3-phase supply, battery or compressed air
•	Explosion-proof version: ATEX compliant

Müller Blending Equipment is Completely
Adaptable to Your Process
Blender or blending column, drum or container – bulk
solids such as granules or powders are mixed reliably
by an intelligent system; which if required can pro-
vide a data report for tracking blender settings such
as weight, mixing times and number of revolutions.
You therefore have complete documentation for your
quality assurance system.

Blending equipment is adaptable for your processes:
•	Gentle action
•	Highly effective
•	Safe
•	Blending parameters can be set
•	With data report

First blend, then feed – the lift-
and swivel column for blending
the contents of a drum and
then feeding the next machine
in the process, in this case a
tablet press. All without chang-
ing the drum. The column can
handle various drum sizes.

Carrying it to extremes – the
universal blending column for
various drum-hopper combi-
nations or containers. With
integrated electrically powered
slewing ring for discharging
the contents into another con-
tainer or for feeding a mill.

Drum inverts
forward without
jerking

Drums can be
set down at
any height,
for example
into a
Müller nest

Hydraulic lifting &
lowering, drum set
down gently

Self-propelled
chassis, speed
infinitely variable
up to 1 m/s

Easy-to-clean,
smooth, stainless
steel unit with
sloping surfaces

Large stable wheels
– easy to push

Simple & secure
pickup with
clamping jaws
for each drum

Slender, robust carrying arm
system provides a clear view

of the drum for safe and
accurate docking

GMP-compliant construction, onboard hydraulic system

Crevice-free
stainless steel
construction
for hygienic
conditions

With sealed wall
for cleanroom

Very quiet
tumbling motion

Low space requirements, motor-
ized blending and lifting drives
located outside the cleanroom

HIGHLY VISCOUS TRANSFER SYSTEMS

9

Viscous Transfer Systems
For peak process performance Müller’s user-friendly con-
tainer systems reduces product lost when emptying
viscous products drums. Cleaning is easy, handling
costs are lower and you also eliminate problems with
the stringent hygiene requirements.

Müller’s world class stainless steel drums offer the
functionality you are looking for:

•	Cleanliness - total hygiene for products and
	 workplace

•	Emptiness – systems optimized for complete
	 emptying and residue-free cleaning

•	Ø 450 mm for 50 to 90 liter usable volume,
	 Ø 560 mm for 60 to 180 liter usable volume

•	Pressure vessels complying with Pressure Equip.
	 Directive 97/23/EC, category I, module A

•	CE mark affixed

The “junior” FD system has been
specially developed for small
batches of between 50 and 200
liters, offering maximum opera-
tor convenience for a modest in-
vestment. Benefits include:

•	The system is GMP compliant. 	
	 All components can be
	 disassembled and are easy
	 to clean

•	The drum-emptying system
	 needs little space and is safe
	 and simple to operate

•	The Müller lidded drum with a
	 dished bottom is fabricated from
	 AISI 316L stainless steel, with all
	 butt welds ground flush and a
	 320 grit polished finish on its
	 internal and external surfaces. All
	 seals are made from a silicone
	 elastomer, are FDA compliant
	 and sterilizable

•	Seals also available on request
	 in Viton or EPDM

10

Handling viscous and pasty products in large batches
is a challenging task. The larger the batch, the larger
the residual quantity of product when the drum is
emptied. Not only is valuable product lost, but the
costs and effort of cleaning are increased, particularly
when it is necessary to comply with GMP or FDA
regulations. This problem is resolved with the intelli-
gent Müller FD XXL drum-emptying system, manu-
factured specially for batches in the range 400 – 1000
liters. This largerscale system again uses the proven
Müller principle of an enclosed discharge through a
piping line – simple, efficient and hygienic, with no
waste and no mess:

•	Cleanliness - total hygiene for products and
	 workplace

•	Emptiness – systems optimized for complete
	 emptying and residue-free cleaning

•	Ø 800 mm for 400 liter usable volume

•	Ø 950 mm for 600 liter usable volume

•	Ø 1200 mm for 1000 liter usable volume

•	Pressure vessels complying with the Pressure
	 Equip. Directive 97/23/EC, category II, module A1

•	CE mark affixed

The Müller XXL drum-emptying
system centers around Müller’s
smoothwalled stainless steel lid-
ded drums with usable volumes
from 400 to 1000 liters. This sys-
tem makes it no problem to
transfer large batches of highly
viscous products directly from
the storage container to the fill-
ing machine. Benefits include:

•	The system is GMP compliant.

•	All components can be
	 disassembled and are easy
	 to clean

•	The Müller emptying system 	
	 needs little space and is safe and 	
	 simple to operate

•	The Müller lidded drum with a
	 dished bottom is fabricated from 	
	 AISI 316L stainless steel, with 	
	 all butt welds ground flush and 	
	 a 320 grit polished finish on its 	
	 internal and external surfaces. 	
	 All seals are made from a
	 silicone elastomer, are FDA
	 compliant and sterilizable

•	Seals also available on request
	 in Viton or EPDM

CONTAINMENT SYSTEMS

11

It is always a challenge to handle powders without
creating dust. Müller dust-free docking systems offer
you a simple and reliable solution to this problem. The
Müller docking system centers around the silicone
rubber cap, whose special lip seal ensures reliable,
flexible and dust-free docking. This simple docking
method used in conjunction with other Müller com-
ponents enables a wide variety of dust-free product
transfers to be carried out cost-effectively.

The handling operation and the flexibility in the
actual docking operation are ingeniously simple, since
no precision handling equipment is necessary. The
silicone rubber cap is fitted manually and removed
after use.

A cap with no hole or a drum lid and clamping ring are
then used to close the opening. Not only is this meth-
od elegant and quick, it is also highly cost-effective.
This holds true also when retrofitting the system to
existing installations.

Individual combinations – dust-free transfer
Charging and discharging tablet presses, reactors,
mixers, mills, sieves or vessels, or transferring
solids between floors - all are possible without dust
and mess. The Müller basic components can be
put together to create your individual solids handling
solution.

Müller offers an elegant solution for all dust-free
processes:
•	Select your own diameter of dust-free connection to suit
	 the application: Ø 120, Ø 170, Ø 250, Ø 315 or Ø 400 mm

•	Simple but effective design

•	Safe handling of solids

•	Easy to clean

•	Low engineering and investment costs

•	For machine inlets and outlets

•	Simple filling, transfer or discharge of powders

•	Stainless steel construction

Simple docking, accurate
positioning not necessary

Pressure slightly
over atmospheric

Docking with telescopic tube
needs no lifting device

Undocked
position

Docked
position

Handle

Telescopic
tube

Dust-tight connection

FDA-approved
transparent
silicone
rubber cap.
Also in Viton,
EPDM in
anti-static
version

Sealing lip in compression:
the nozzle presses on the
silicone rubber cap to
seal the connection

M ü l l e r - H i g h - C o n t a i n m e n t - S p l i t - V a l v e - M C V

Whether operated manually or automatically, the
Müeller High Containment Split Valve ensures that
your toxic or highly potent products transfer safely –
from the intermediate bulk container into the process
line and back into a container again, exactly how you
want it. And all this up to OEB Level 5 (SMEPAC), i.e.
up to OEL <1 μg/m3. You can choose between valve
sizes DN100, DN150, DN200 and DN250.

User benefits:
•	Valve disks locked closed automatically in undocked position
•	Cleaning without removing the seal
•	Easy-to-wipe flat surfaces
•	Pressure- and vacuum-rated version available
•	Explosion pressure shock resistant version and safety against flame
 break through for gases of explosion group IIB avail. up to +10 bar
•	No solids build up & product trapped between valve disk & PTFE seat

Locking device:
•	Compact and self-locking
 lightweight construction
•	Smooth running, powerful
 locking mechanism without
 rollers or bolts –
 no mechanical wear
•	Locking without axial travel
•	Manual version with self-
 interlocking hand levers in
 open and locked position

Modular design:
•	Simple change over from
 manual to pneumatic version
•	Easy refitting of position
 sensors
Valve disk:
•	Valve disks can be replaced
 very quickly
•	Lean design of valve disk
 seal inexpensive spare part
•	Polished surfaces

AVAILABLE VERSIONS
NW

100 150 200 250

Standard (Operating pressure max. +0,5 bar)
Stainless steel AISI 316L Valve seal in EPDM
Product contacting lining in PTFE

• • • •

* Hastelloy for product contacting parts • • • •

* Valve seal in Kalrez instead of EPDM • • • •

* Pressure rated version acc. to DGRL 97/23/EG for
 operating pressure -1 to +6 bar WITH pressure lid • • • •

* Explosion pressure shock resistant version and
 safety against flame break through for gases of
 explosion group IIB up to +6 bar WITHOUT
 reinforced valve disk

• • • •

* Explosion pressure shock resistant version
 and safety against flame break through for
 gases of explosion group IIB up to +10 bar
 WITH reinforced valve disk

• • • •

* Pressure rated version acc. to DGRL 97/23/EG
 for operating pressure -1 to +1,5 bar WITHOUT
 pressure lid

• • •

* Explosion-proof version to ATEX zone 0/20 • • • •

* Options at extra costs

12

13

Cleaning systems for pharmaceutics, diagnostics, cosmetics, food and chemical industries

Müller Cleaning VCD, PDC and PCC systems are built to reflect that
cleaning is one of the keys to the success in the production process in
the field of pharmaceutics, diagnostics, cosmetics and high grade food
industries. All the various equipment in contact with the produced product
such as containers, drums, bottles, funnels, pipes, hoses, sieves, punches,
dies, pumps, valves and also machinery parts as well as production tools
is cleaned and completely free of residue. The cleaning programs are
storable, repeatable and validable.

 GMP CLEANING SYSTEMSc

Pharmaceutical Container Cleaning (PCC)

Fully integrated cleaning device for inside and outside pre-steam,
pre-wash, wash, neutralize, rinsing steam out and drying
of equipment such as containers, drums, pallets and large
equipment parts used in the field of pharmaceutics, cosmetics
and high grade food industries. Fully automated solutions for
infeed, out-feed and opening / closing of full containment IBC’s
available. Special racks are designed for the various parts to be
cleaned, according to customer needs.

Pharmaceutical Device Cleaning Systems (PDC)

PDC cleaning device for parts and drums. Fully integrated
cleaning device for inside and outside pre-steam, prewash, wash,
neutralize, rinsing and drying of equipment in contact with the
produced product as containers, drums, bottles, funnels, pipes,
hoses, sieves, punches, dies, pumps, valves … and also machin-
ery tools and tooling used in the field of pharmaceutical, cosmetic
and high grade food industries. Special racks are designed for the
various parts to be cleaned, according to customer requirements.

Vertical Cleaning Device (VCD)

VCD cleaning device for containers and drums. Automated
inside cleaning device for containers, reactors, mixing systems,
fermenters and other hollow parts with inlet and outlet for clean-
ing medium. Automated solutions for cleaning containers with
automated opening and closing of the container inlet and outlet.
Various options as medium circulating module, drying module,
steam out and dosing modules are available.

14

HIGH PERFORMANCE PACKAGING

TIGHT HEAD STAINLESS STEEL
DRUMS
•	10 to 217 liters
•	UN homologation - fluid & solid
	 dangerous goods
•	Compliance with directive 94/62/EC
•	Can be seamed or butt-welded
•	When drum is empty, all materials
	 can be recycled without any problems
•	DIN/EN 15593-2008
•	Management of hygiene in the
	 production of foodstuff packaging

STANDARD COMPOSITE DRUMS
TIGHT HEAD & OPEN HEAD
•	12 - 217, 5 liters
•	UN homologation for fluid dangerous
	 goods
•	Compliance with 94/62 EC
•	Coatings also can comply with
	 EC 1895/2005, AP 96 (5) EC, BAG,
	 BGA, FDA, EU 90.128/EEC
•	Fully drainable
•	No problems with material separation

•	Ideal for pharmaceutical, speciality chemical, flavor and fragrance

•	All drums are UN Certified for hazardous materials.

CYLINDRICAL OPEN-HEAD DRUMS
•	UN homologation for dangerous goods
•	Pilable, stable construction when empty or
filled
•	Full automatic closure with the
•	Jet-Ring closing system as option
•	Compliance with 94/62 EC
•	Coatings also can comply with
•	EC 1895/2005, AP 96 (5) EC, BAG,
•	BGA, FDA, EU 90.128/EEC
•	Fully drainable

CANISTERS
•	UN homologation for fluid dangerous goods
•	Compliance with 94/62 EC
•	Coatings also can comply with
•	EC 1895/2005, AP 96 (5) EC, BAG,
•	BGA, FDA, EU 90.128/EEC
•	Optimal handling and storage
•	Fully drainable

AIC specializes in high-end packaging for dangerous goods

15

POISON INHALATION (PIH) DRUMS CONICAL OPEN HEAD DRUMS

STABILITY CONTAINERS - SWISS
MINI-LINE

CONTAINERS IN STOCK

TIGHT HEAD OPEN HEAD
CONTAINERS DRUMS

RECOVERY DRUMS

LIGHTWEIGHT DRUMS

16

High-Performance Containers Warehoused in Boonton, NJ
•	Ideal for pharmaceutical, speciality chemical, flavor and fragrance

•	All drums are UN Certified for hazardous materials.

FEATURES AND BENEFITS
Avoid Contamination
Our Hygiene Management System (HMS) assists in producing
visually-clean packaging. CurTec is one of the first players in the
market that has followed an HMS programm and has obtained
an HACCP certificate.

Prevent Tampering
Each packaging line has its specific tamper evident feature. Click
Pack has a special push-in pin, Packo has a lid with a tear-off strip
and drums can be fitted with a Compact seal.

Avoid Tablet Crush
CurTec containers are well designed and robust and protect
precious contents such as tablets against impact.

Re-use and Re-cycle
All packaging products are manufactured of 100% plastic.

Avoid Caking – Keep Your Product Dry
Different types of screw lids ensure an air and watertight closure.
Moisture vapor transmission rates available on request.

Reduce Storage Space
Nestable drums, Click Pack and Duo Pack are nestable and take up
less storage space in empty condition.

Support Your Image
High quality plastic packaging by CurTec supports your corporate
image. Sizes vary from 300 ml to 110 liters with 32 capacities.
Packaging can be customized with colors, labels, sleeves and
printing.

Reduce Trial Time
Our quality assurance system assists you in validating our
packaging for your products and to reduce trial time. All plastics
comply with FDA regulations (21 CFR 177.1520) and meet the
requirements regarding heavy metal limits (EC 94/62). The FDA
has acknowledged our Drug Master File and assigned us DMF
number 16388.

AIC provides packaging solutions
that improve the safety and security
of the transport of their high value
products.

17

HIGH PERFORMANCE PACKAGING

WIDE NECK DRUMS
•	 Water tight closure
•	 Tamper evident feature
•	 Stable stacking through a clever base 		
 and lid construction
•	 UN mark for solids
•	 Std: white drum / red lid
•	 Capacities: 3,6 | 6 | 10 | 15 | 20 | 26 | 42 | 	
	 55 | 68 liter

TOTAL OPENING DRUMS
•	 Water tight closure
•	 Tamper evident feature
•	 Stable stacking through a clever base 		
 and lid construction
•	 UN mark for solids
•	 Std: white drum with a red lid / brown 		
 drum with a beige lid
•	 Capacities: 17 | 26 | 34 | 39 | 55 | 64 | 75 | 90 |
	 110 liter

NESTABLE DRUMS
•	 Water tight closure
•	 Nestable
•	 Tamper evident feature
•	 Stable stacking through a clever
 base and lid construction
•	 UN mark for solids
•	 Standard version: white drum / blue lid
•	 Capacities 30 | 40 | 50 | 60 liter

CLICK PACKX
•	 Water vapor tight closure
•	 Open and close with just a quarter-turn
•	 Nestable
•	 Tamper evident feature
•	 Smooth inside
•	 UN-X mark for solids
•	 Std: white container / dark blue lid
•	 Capacities: 15 | 20 | 25 liter

CLICK PACKY UN-Y MARK FOR SOLIDS
•	 Water vapor tight closure
•	 Open and close with just a quarter-turn
•	 Nestable
•	 Tamper evident feature
•	 Smooth inside
•	 UN-ymark for solids
•	 Std: white container / dark blue lid
•	 Capacities: 6 | 15 | 20 liter

DUO PACK
•	 Packaging for two component materials 	
	 or two components
•	 Splash-water tight closure
•	 UN mark for solids
•	 Nestable
•	 Std: white container, insert and lid
•	 Capacities 1,2 | 5 | 10 liter

PACKO WATER TIGHT CLOSURE
•	 Open and close with just a quarter-turn
•	 Tamper evident feature
•	 Smooth inside
•	 UN mark for solids
•	 White container transparent
	 inner seal / red lid
•	 Two-component lid / UV barrier
•	 Capacities 300 | 500 | 650 | 1000 | 1300 |
	 1500 | 2000 | 2500 ml

CONDUCTIVE DRUMS
•	 Surface resistivity ≤106 Ohm/
	 100% quality control
•	 Water tight closure
•	 Tamper evident feature
•	 Stable stacking through a clever base
	 and lid construction
•	 UN mark for solids
•	 Std: black drum and lid
•	 Capacities: 26 | 75 liter

UV SAFE DRUMS
•	 UV protection within 200 – 400 mm range
•	 Water tight closure
•	 Tamper evident feature
•	 Stable stacking base and lid
•	 UN mark for solids
•	 Std: black drum and lid
•	 Capacities: 6 | 15 | 26 | 55 liter

18

LKE is a global market leader
in the production of pallets in
aluminum and stainless steel.
They are an innovative produc-
er of transporting equipment
with Ex-protection compliant
to ATEX standards for hygienic
and explosive areas.

The LKE hygienic design
(QHD-compliant design) as-
sures quality products for the
food, cosmetic and biotechnol-
ogy industry.

•	Pallets

•	Hand Pallet Jacks

•	Lift trucks

•	Handling equipment

•	Mobile weighing systems

•	Cassettes, sheets, shelves
	 and ampoule & bottle racks

SAFETY • HYGIENE • MOBILITY • PRECISION

TRANSPORTING, WEIGHING, LIFTING, CONVEYING

19

ALUCLEAN®HYGIENE POLISH

ALUMINUM 4-WAY PALLET TYPE 520 ALUMINUM FLAT PALLET WITH SHORT SKIDS ALUMINUM FULL-DECK PALLET TYPE 520
Pallet deck closed above and below, with
4 corner feet

ALUMINUM FLAT PALLET – CLASSIC TYPE 816
Pallet deck with 5 cross planks, light skid design

ALUMINUM FLAT PALLET TYPE 816R ALUMINUM FULL-DECK PALLET TYPE 816
Pallet deck closed above and below, with
longitudinal skids

SUITABLE FOR HANDLING OF DRUMS:
ALUMINUM DRUM PALLET,
E.G. 200 LITER DRUMS

Pallet deck with 4 longitudinal planks and
4 corner feet

ALUMINUM PALLET, HEAVYWEIGHT TYPE 512
Pallet deck with 6 cross planks, heavy skid
design

Pallet made of angled blank sheet, accessible
with lift truck from 4 sides	

Pallet deck with 4 longitudinal planks,
light skid design

ALUMINUM PALLET, HEAVYWEIGHT TYPE 512R
Pallet deck with 4 longitudinal planks, heavy
skid design Aluminum full deck pallet, the super
hygienic type 512 Pallet deck closed above and
below, with longitudinal skids

ALUMINUM FULL DECK PALLET,
THE SUPER HYGIENIC TYPE 512
Pallet deck closed above and below, with
longitudinal skids

20

American International Container | 3 Mars Court, Unit 4 | Boonton, NJ 07005 �
phone: 201-988-9664 | fax: 888-700-0199 | www.aicontainer.com

American International Container
Experience the Difference

American International Container (AIC) provides
superior quality material handling and packaging
equipment for highly critical applications. Our
experienced, degreed engineers offer technical
expertise. We offer immediate delivery, for most
products, from our warehouse facility in New Jersey.
Our responsiveness can not be duplicated—24 hours
7 days per week, we’re available to take your call.

Experience. Quality. Competitive Pricing. Immediate
Delivery. Responsiveness. That’s the AIC difference.

