

Classic wine storage tanks model EXX

Model EXX storage tank is a classic type E tank, without a double jacket. They are designed for storing wine under atmospheric pressure. They are characterized by top-quality fabrication, simple maintenance and aesthetic quality.

Storage tanks are also designed and manufactured on request, according to dimensions and equipment, as specified by our customers.

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
EXXE_410L_S1KEKE_D790_H750	410	1400	46
EXXE_540L_S1KEKE_D790_H1000	540	1650	52
EXXE_660L_S1KEKE_D790_H1250	660	1900	58
EXXE_780L_S1KEKE_D790_H1500	780	2150	65
EXXE_1000L_S1KEKE_D790_H2000	1000	2650	91
EXXE_400L_S1KEKE_D920_H500	400	1150	47
EXXE_560L_S1KEKE_D920_H750	560	1400	54
EXXE_720L_S1KEKE_D920_H1000	720	1650	62

EXXE_900L_S1KEKE_D920_H1250	900	1900	69
EXXE_1000L_S1KEKE_D920_H1500	1000	2150	77
EXXE_1350L_S1KEKE_D920_H2000	1350	2650	105
EXXE_1700L_S1KEKE_D920_H2500	1700	3150	124
EXXE_2000L_S1KEKE_D920_H3000	2000	3650	145
EXXE_580L_S1KEKE_D1110_H500	580	1150	57
EXXE_820L_S1KEKE_D1110_H750	820	1400	66
EXXE_1000L_S1KEKE_D1110_H1000	1000	1650	75
EXXE_1300L_S1KEKE_D1110_H1250	1300	1900	84
EXXE_1500L_S1KEKE_D1110_H1500	1500	2150	93
EXXE_2000L_S1KEKE_D1110_H2000	2000	2650	127
EXXE_2500L_S1KEKE_D1110_H2500	2500	3150	153
EXXE_3000L_S1KEKE_D1110_H3000	3000	3650	175
EXXE_750L_S1KEKE_D1270_H500	750	1150	67
EXXE_1000L_S1KEKE_D1270_H750	1000	1400	77
EXXE_1300L_S1KEKE_D1270_H1000	1300	1650	87
EXXE_1600L_S1KEKE_D1270_H1250	1600	1900	97
EXXE_2000L_S1KEKE_D1270_H1500	2000	2150	107
EXXE_2600L_S1KEKE_D1270_H2000	2600	2650	152
EXXE_3200L_S1KEKE_D1270_H2500	3200	3150	177
EXXE_3900L_S1KEKE_D1270_H3000	3900	3650	202
EXXE_850L_S1KEKE_D1370_H500	850	1150	79
EXXE_1200L_S1KEKE_D1370_H750	1200	1400	92
EXXE_1600L_S1KEKE_D1370_H1000	1600	1650	105
EXXE_1900L_S1KEKE_D1370_H1250	1900	1900	125
EXXE_2300L_S1KEKE_D1370_H1500	2300	2150	139
EXXE_3100L_S1KEKE_D1370_H2000	3100	2650	166
EXXE_3800L_S1KEKE_D1370_H2500	3800	3150	192
EXXE_4500L_S1KEKE_D1370_H3000	4500	3650	228
EXXE_1100L_S1KEKE_D1580_H500	1100	1150	105
EXXE_1600L_S1KEKE_D1580_H750	1600	1400	120
EXXE_2100L_S1KEKE_D1580_H1000	2100	1650	136
EXXE_2600L_S1KEKE_D1580_H1250	2600	1900	151
EXXE_3100L_S1KEKE_D1580_H1500	3100	2150	167
EXXE_4100L_S1KEKE_D1580_H2000	4100	2650	198
EXXE_5100L_S1KEKE_D1580_H2500	5100	3150	237

EXXE_6000L_S1KEKE_D1580_H3000	6000	3650	272
EXXE_4000L_S1KCKE_D1780_H1500	4000	2200	200
EXXE_5200L_S1KCKE_D1780_H2000	5200	2700	234
EXXE_6500L_S1KCKE_D1780_H2500	6500	3200	269
EXXE_7700L_S1KCKE_D1780_H3000	7700	3700	303
EXXE_9600L_S1KCKE_D1780_H3750	9600	4450	377
EXXE_11400L_S1KCKE_D1780_H4500	11400	5200	429
EXXE_6900L_S1KCKE_D2050_H2000	6900	2700	296
EXXE_8600L_S1KCKE_D2050_H2500	8600	3200	349
EXXE_10000L_S1KCKE_D2050_H3000	10000	3700	389
EXXE_12500L_S1KCKE_D2050_H3750	12500	4450	506
EXXE_15000L_S1KCKE_D2050_H4500	15000	5200	586
EXXE_7900L_S1KCKE_D2200_H2000	7900	3000	431
EXXE_9800L_S1KCKE_D2200_H2500	9800	3500	481
EXXE_11500L_S1KCKE_D2200_H3000	11500	4000	530
EXXE_14500L_S1KCKE_D2200_H3750	14500	4750	638
EXXE_17500L_S1KCKE_D2200_H4500	17500	5500	742
EXXE_10000L_S1KCKE_D2450_H2000	10000	3000	490
EXXE_12300L_S1KCKE_D2450_H2500	12300	3500	565
EXXE_14500L_S1KCKE_D2450_H3000	14500	4000	645
EXXE_18000L_S1KCKE_D2450_H3750	18000	4750	764
EXXE_21500L_S1KCKE_D2450_H4500	21500	5500	851

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301

*bottom KE (CONE
ECCENTRICAL)*

DRAIN PORT DKC DN40 DIN 11851, EN1.4301

*bottom KC (CONE
CENTRICAL)*

DRAIN PORT DKC DN50 DIN 11851, EN1.4301

Tanks D>=2200

RACKING PORT DN40 DIN11851, EN1.4301

RACKING PORT DN50 DIN11851, EN1.4301

Tanks D>=2200

OVAL MANWAY 310X440 MM OP SK, EN1.4301

OVAL MANWAY 310x440mm, AL A3E RING 30x10mm,
WITHOUT S-ARM 14301

Tanks D>=2200

TANK INLET RD78 FI58 DIN11851, EN1.4404

TOP MANWAY DN420mm, LA D22E, h100/220mm, EN1.4404 *Tanks D \geq 2200*

CONNECTION FOR LEVEL INDICATOR DN20 DIN11851,
EN1.4301

LEVEL INDICATOR, TUBE 16/20 POLYCARBONATE,
EN1.4301

CONNECTION FOR TEMPERATURE INT. THREAD 1/2",
EN1.4301

LADDER HOLDER L= 420 X 2,0, EN1.4301

Tanks H \geq 1500

LIFTING RING 4,0mm

*Tanks H \geq 2500 or
D \geq 1780*

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART. 209

PLUG EXT. THR. 1/2" AISI 304 -1

PRESSURE COMPENSATING VALVE DN50, BR ART.251

Classic wine storage tanks model EV1

Model EV1 storage tank is a type E tank with a V1 double jacket. The V1 double jacket is mounted over the entire tank surface. Double jacket connectors (inlet and outlet) are at the back of the tank.

V1 double jacket connectors:

- double jacket connector V1 3/4", external thread (inlet)
- double jacket connector V1 3/4", external thread (outlet)

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
EV1E_1000L_S1KEKE_D920_H1500	1000	2150	114
EV1E_1350L_S1KEKE_D920_H2000	1350	2650	129
EV1E_1700L_S1KEKE_D920_H2500	1700	3150	155
EV1E_2000L_S1KEKE_D920_H3000	2000	3650	181
EV1E_1500L_S1KEKE_D1110_H1500	1500	2150	138
EV1E_2000L_S1KEKE_D1110_H2000	2000	2650	156
EV1E_2500L_S1KEKE_D1110_H2500	2500	3150	191
EV1E_3000L_S1KEKE_D1110_H3000	3000	3650	219
EV1E_2000L_S1KEKE_D1270_H1500	2000	2150	159
EV1E_2600L_S1KEKE_D1270_H2000	2600	2650	185
EV1E_3200L_S1KEKE_D1270_H2500	3200	3150	220
EV1E_3900L_S1KEKE_D1270_H3000	3900	3650	252
EV1E_2300L_S1KEKE_D1370_H1500	2300	2150	179
EV1E_3100L_S1KEKE_D1370_H2000	3100	2650	201
EV1E_3800L_S1KEKE_D1370_H2500	3800	3150	239
EV1E_4500L_S1KEKE_D1370_H3000	4500	3650	281
EV1E_3100L_S1KEKE_D1580_H1500	3100	2150	213
EV1E_4100L_S1KEKE_D1580_H2000	4100	2650	238
EV1E_5100L_S1KEKE_D1580_H2500	5100	3150	290
EV1E_6000L_S1KEKE_D1580_H3000	6000	3650	334
EV1E_4000L_S1KCKE_D1780_H1500	4000	2200	251
EV1E_5200L_S1KCKE_D1780_H2000	5200	2700	280
EV1E_6500L_S1KCKE_D1780_H2500	6500	3200	329
EV1E_7700L_S1KCKE_D1780_H3000	7700	3700	373
EV1E_9600L_S1KCKE_D1780_H3750	9600	4450	441
EV1E_11400L_S1KCKE_D1780_H4500	11400	5200	508
EV1E_6900L_S1KCKE_D2050_H2000	6900	2700	349
EV1E_8600L_S1KCKE_D2050_H2500	8600	3200	349
EV1E_10000L_S1KCKE_D2050_H3000	10000	3700	469
EV1E_12500L_S1KCKE_D2050_H3750	12500	4450	579
EV1E_15000L_S1KCKE_D2050_H4500	15000	5200	676
EV1E_7900L_S1KCKE_D2200_H2000	7900	3000	461
EV1E_9800L_S1KCKE_D2200_H2500	9800	3500	549
EV1E_11500L_S1KCKE_D2200_H3000	11500	4000	616

EV1E_14500L_S1KCKE_D2200_H3750	14500	4750	682
EV1E_17500L_S1KCKE_D2200_H4500	17500	5500	797
EV1E_10000L_S1KCKE_D2450_H2000	10000	3000	523
EV1E_12300L_S1KCKE_D2450_H2500	12300	3500	640
EV1E_14500L_S1KCKE_D2450_H3000	14500	4000	741
EV1E_18000L_S1KCKE_D2450_H3750	18000	4750	814
EV1E_21500L_S1KCKE_D2450_H4500	21500	5500	913

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301	<i>bottom KE (CONE ECCENTRICAL)</i>
DRAIN PORT DKC DN40 DIN 11851, EN1.4301	<i>bottom KC (CONE CENTRICAL)</i>
DRAIN PORT DKC DN50 DIN 11851, EN1.4301	<i>Tanks D>=2200</i>
RACKING PORT DN40 DIN11851, EN1.4301	
RACKING PORT DN50 DIN11851, EN1.4301	<i>Tanks D>=2200</i>
OVAL MANWAY 310X440 MM OP SK, EN1.4301	
OVAL MANWAY 310x440mm, AL A3E RING 30x10mm, WITHOUT S-ARM 14301	<i>Tanks D>=2200</i>
TANK INLET RD78 FI58 DIN11851, EN1.4404	
TOP MANWAY DN420mm, LA D22E, h100/220mm, EN1.4404	<i>Tanks D>=2200</i>
CONNECTION FOR LEVEL INDICATOR DN20 DIN11851, EN1.4301	
LEVEL INDICATOR, TUBE 16/20 POLYCARBONATE, EN1.4301	
CONNECTION FOR TEMPERATURE INT. THREAD 1/2", EN1.4301	
LADDER HOLDER L= 420 X 2,0, EN1.4301	<i>Tanks H>=1500</i>
LIFTING RING 4,0mm	<i>Tanks H>=2500 or D>=1780</i>
DOUBLE JACKET INLET V1 3/4" EXTERNAL THREAD	
LASER WELDED JACKET V1 h500, TANKS H1500 in H2000	
LASER WELDED JACKET V1 h750, TANKS H2500	
LASER WELDED JACKET V1 h1000, TANKS H3000 IN	

H3750

LASER WELDED JACKET V1 h1250, TANKS H4500

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART. 209

PLUG EXT. THR. 1/2" AISI 304 -1

PRESSURE COMPENSATING VALVE DN50, BR ART.251

Classic wine storage tanks model EV2

Model EV2 storage tank is a type E tank with a V2 double jacket. The V2 double jacket covers 3/4 of the tank surface. Double jacket connectors (inlet and outlet) are at the back of the tank.

V2 double jacket connectors:

- double jacket connector V2 3/4", external thread (inlet)
- double jacket connector V2 3/4", external thread (outlet)
- Additional 1/2" connector, EN1.4301, internal thread (intended for medium discharge from the double jacket).

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
EV2E_400L_S1KEKE_D920_H500	400	1150	59
EV2E_560L_S1KEKE_D920_H750	560	1400	75
EV2E_720L_S1KEKE_D920_H1000	720	1650	87
EV2E_900L_S1KEKE_D920_H1250	900	1900	99
EV2E_1000L_S1KEKE_D920_H1500	1000	2150	114
EV2E_1350L_S1KEKE_D920_H2000	1350	2650	127
EV2E_1700L_S1KEKE_D920_H2500	1700	3150	151
EV2E_2000L_S1KEKE_D920_H3000	2000	3650	179
EV2E_580L_S1KEKE_D1110_H500	580	1150	72
EV2E_820L_S1KEKE_D1110_H750	820	1400	91
EV2E_1000L_S1KEKE_D1110_H1000	1000	1650	105
EV2E_1300L_S1KEKE_D1110_H1250	1300	1900	120
EV2E_1500L_S1KEKE_D1110_H1500	1500	2150	139
EV2E_2000L_S1KEKE_D1110_H2000	2000	2650	153
EV2E_2500L_S1KEKE_D1110_H2500	2500	3150	187
EV2E_3000L_S1KEKE_D1110_H3000	3000	3650	216
EV2E_750L_S1KEKE_D1270_H500	750	1150	85
EV2E_1000L_S1KEKE_D1270_H750	1000	1400	106
EV2E_1300L_S1KEKE_D1270_H1000	1300	1650	122
EV2E_1600L_S1KEKE_D1270_H1250	1600	1900	139
EV2E_2000L_S1KEKE_D1270_H1500	2000	2150	160
EV2E_2600L_S1KEKE_D1270_H2000	2600	2650	183
EV2E_3200L_S1KEKE_D1270_H2500	3200	3150	216
EV2E_3900L_S1KEKE_D1270_H3000	3900	3650	250
EV2E_850L_S1KEKE_D1370_H500	850	1150	92
EV2E_1200L_S1KEKE_D1370_H750	1200	1400	115
EV2E_1600L_S1KEKE_D1370_H1000	1600	1650	132
EV2E_1900L_S1KEKE_D1370_H1250	1900	1900	156
EV2E_2300L_S1KEKE_D1370_H1500	2300	2150	179
EV2E_3100L_S1KEKE_D1370_H2000	3100	2650	197
EV2E_3800L_S1KEKE_D1370_H2500	3800	3150	233
EV2E_4500L_S1KEKE_D1370_H3000	4500	3650	278

EV2E_1100L_S1KEKE_D1580_H500	1100	1150	121
EV2E_1600L_S1KEKE_D1580_H750	1600	1400	147
EV2E_2100L_S1KEKE_D1580_H1000	2100	1650	167
EV2E_2600L_S1KEKE_D1580_H1250	2600	1900	187
EV2E_3100L_S1KEKE_D1580_H1500	3100	2150	214
EV2E_4100L_S1KEKE_D1580_H2000	4100	2650	234
EV2E_5100L_S1KEKE_D1580_H2500	5100	3150	284
EV2E_6000L_S1KEKE_D1580_H3000	6000	3650	330
EV2E_4000L_S1KCKE_D1780_H1500	4000	2200	253
EV2E_5200L_S1KCKE_D1780_H2000	5200	2700	276
EV2E_6500L_S1KCKE_D1780_H2500	6500	3200	322
EV2E_7700L_S1KCKE_D1780_H3000	7700	3700	369
EV2E_9600L_S1KCKE_D1780_H3750	9600	4450	431
EV2E_11400L_S1KCKE_D1780_H4500	11400	5200	495
EV2E_6900L_S1KCKE_D2050_H2000	6900	2700	343
EV2E_8600L_S1KCKE_D2050_H2500	8600	3200	410
EV2E_10000L_S1KCKE_D2050_H3000	10000	3700	464
EV2E_12500L_S1KCKE_D2050_H3750	12500	4450	535
EV2E_15000L_S1KCKE_D2050_H4500	15000	5200	622
EV2E_7900L_S1KCKE_D2200_H2000	7900	3000	456
EV2E_9800L_S1KCKE_D2200_H2500	9800	3500	513
EV2E_11500L_S1KCKE_D2200_H3000	11500	4000	570
EV2E_14500L_S1KCKE_D2200_H3750	14500	4750	670
EV2E_17500L_S1KCKE_D2200_H4500	17500	5500	782
EV2E_10000L_S1KCKE_D2450_H2000	10000	3000	519
EV2E_12300L_S1KCKE_D2450_H2500	12300	3500	603
EV2E_14500L_S1KCKE_D2450_H3000	14500	4000	694
EV2E_18000L_S1KCKE_D2450_H3750	18000	4750	803
EV2E_21500L_S1KCKE_D2450_H4500	21500	5500	899

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301

*za dno KE (KONUS
EKSCENTRIČEN)*

DRAIN PORT DKC DN40 DIN 11851, EN1.4301

*za dno KC (KONUS
CENTRIČEN)*

DRAIN PORT DKC DN50 DIN 11851, EN1.4301

posode $D \geq 2200$

RACKING PORT DN40 DIN11851, EN1.4301

RACKING PORT DN50 DIN11851, EN1.4301

posode $D \geq 2200$

OVAL MANWAY 310X440 MM OP SK, EN1.4301

OVAL MANWAY 310x440mm, AL A3E RING 30x10mm,
WITHOUT S-ARM 14301

posode $D \geq 2200$

TANK INLET RD78 FI58 DIN11851, EN1.4404

TOP MANWAY DN420mm, LA D22E, h100/220mm,
EN1.4404

posode $D \geq 2200$

CONNECTION FOR LEVEL INDICATOR DN20 DIN11851,
EN1.4301

LEVEL INDICATOR, TUBE 16/20 POLYCARBONATE,
EN1.4301

CONNECTION FOR TEMPERATURE INT. THREAD 1/2",
EN1.4301

LADDER HOLDER L= 420 X 2,0, EN1.4301

posode $H \geq 1500$

LIFTING RING 4,0mm

*posode $H \geq 2500$ ali
 $D \geq 1780$*

DOUBLE JACKET INLET V2 3/4" EXTERNAL THREAD

LASER WELDED JACKET V2 h250, TANKS H500

LASER WELDED JACKET V2 h500, TANKS H750, H1000
AND H1250

LASER WELDED JACKET V2 h750, TANKS H1500 AND
H2000

LASER WELDED JACKET V2 h1000, TANKS H2500 AND
H3750

LASER WELDED JACKET V2 h1250, TANKS H3000 AND
H4500

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART. 209

PLUG EXT. THR. 1/2" AISI 304 -1

PRESSURE COMPENSATING VALVE DN50, BR ART.251

Classic wine storage tanks model EV3

Model EV3 storage tank is a type E tank with a V3 double jacket. The V3 double jacket can be installed on cylindrical, rectangular or oval tanks. In cylindrical tanks it is usually mounted at the back of the tank and in rectangular or oval tanks it is mounted on one or both sides of the tank.

The maximum allowed height of the V3 double jacket in one unit is 1460 mm and depends on the height of the basic tank jacket – it cannot stretch across the jacket weld.

V3 double jacket connectors:

- double jacket connector V3 3/4", external thread (inlet)

- double jacket connector V3 3/4", external thread (outlet)
- additional 1/2" connector, below, EN1.4301, internal thread (intended for the outlet of medium in-between the double jacket)

Type V3_2 double jacket

If the basic tank jacket consists of strips of sheet metal, it can also have more V3 double jackets. In this case double jackets can function separately (one for cooling, one for heating) or they can be mutually connected.

parallel connection sequential connection

type	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
EV3E_4000L_S1KCKE_D1780_H1500	4000	2200	211
EV3E_5200L_S1KCKE_D1780_H2000	5200	2700	249
EV3E_6500L_S1KCKE_D1780_H2500	6500	3200	287
EV3E_7700L_S1KCKE_D1780_H3000	7700	3700	326
EV3E_9600L_S1KCKE_D1780_H3750	9600	4450	406
EV3E_11400L_S1KCKE_D1780_H4500	11400	5200	464
EV3E_6900L_S1KCKE_D2050_H2000	6900	2700	311
EV3E_8600L_S1KCKE_D2050_H2500	8600	3200	368
EV3E_10000L_S1KCKE_D2050_H3000	10000	3700	411
EV3E_12500L_S1KCKE_D2050_H3750	12500	4450	538

EV3E_15000L_S1KCKE_D2050_H4500	15000	5200	624
EV3E_7900L_S1KCKE_D2200_H2000	7900	3000	455
EV3E_9800L_S1KCKE_D2200_H2500	9800	3500	510
EV3E_11500L_S1KCKE_D2200_H3000	11500	4000	565
EV3E_14500L_S1KCKE_D2200_H3750	14500	4750	683
EV3E_17500L_S1KCKE_D2200_H4500	17500	5500	796
EV3E_10000L_S1KCKE_D2450_H2000	10000	3000	519
EV3E_12300L_S1KCKE_D2450_H2500	12300	3500	600
EV3E_14500L_S1KCKE_D2450_H3000	14500	4000	688
EV3E_18000L_S1KCKE_D2450_H3750	18000	4750	821
EV3E_21500L_S1KCKE_D2450_H4500	21500	5500	919
EV3E_400L_S1KEKE_D920_H500	400	1150	52
EV3E_560L_S1KEKE_D920_H750	560	1400	62
EV3E_720L_S1KEKE_D920_H1000	720	1650	72
EV3E_900L_S1KEKE_D920_H1250	900	1900	82
EV3E_1000L_S1KEKE_D920_H1500	1000	2150	93
EV3E_1350L_S1KEKE_D920_H2000	1350	2650	113
EV3E_1700L_S1KEKE_D920_H2500	1700	3150	134
EV3E_2000L_S1KEKE_D920_H3000	2000	3650	157
EV3E_580L_S1KEKE_D1110_H500	580	1150	63
EV3E_820L_S1KEKE_D1110_H750	820	1400	75
EV3E_1000L_S1KEKE_D1110_H1000	1000	1650	87
EV3E_1300L_S1KEKE_D1110_H1250	1300	1900	99
EV3E_1500L_S1KEKE_D1110_H1500	1500	2150	111
EV3E_2000L_S1KEKE_D1110_H2000	2000	2650	135
EV3E_2500L_S1KEKE_D1110_H2500	2500	3150	163
EV3E_3000L_S1KEKE_D1110_H3000	3000	3650	187
EV3E_750L_S1KEKE_D1270_H500	750	1150	74
EV3E_1000L_S1KEKE_D1270_H750	1000	1400	88
EV3E_1300L_S1KEKE_D1270_H1000	1300	1650	102
EV3E_1600L_S1KEKE_D1270_H1250	1600	1900	115
EV3E_2000L_S1KEKE_D1270_H1500	2000	2150	129
EV3E_2600L_S1KEKE_D1270_H2000	2600	2650	163
EV3E_3200L_S1KEKE_D1270_H2500	3200	3150	190

EV3E_3900L_S1KEKE_D1270_H3000	3900	3650	217
EV3E_850L_S1KEKE_D1370_H500	850	1150	81
EV3E_1200L_S1KEKE_D1370_H750	1200	1400	96
EV3E_1600L_S1KEKE_D1370_H1000	1600	1650	110
EV3E_1900L_S1KEKE_D1370_H1250	1900	1900	131
EV3E_2300L_S1KEKE_D1370_H1500	2300	2150	146
EV3E_3100L_S1KEKE_D1370_H2000	3100	2650	176
EV3E_3800L_S1KEKE_D1370_H2500	3800	3150	205
EV3E_4500L_S1KEKE_D1370_H3000	4500	3650	243
EV3E_1100L_S1KEKE_D1580_H500	1100	1150	108
EV3E_1600L_S1KEKE_D1580_H750	1600	1400	125
EV3E_2100L_S1KEKE_D1580_H1000	2100	1650	142
EV3E_2600L_S1KEKE_D1580_H1250	2600	1900	159
EV3E_3100L_S1KEKE_D1580_H1500	3100	2150	176
EV3E_4100L_S1KEKE_D1580_H2000	4100	2650	210
EV3E_5100L_S1KEKE_D1580_H2500	5100	3150	252
EV3E_6000L_S1KEKE_D1580_H3000	6000	3650	291
EV3E_4000L_S1KEKE_D1780_H1500	4000	2200	211
EV3E_5200L_S1KEKE_D1780_H2000	5200	2700	249
EV3E_6500L_S1KEKE_D1780_H2500	6500	3200	287
EV3E_7700L_S1KEKE_D1780_H3000	7700	3700	326
EV3E_9600L_S1KEKE_D1780_H3750	9600	4450	406
EV3E_11400L_S1KEKE_D1780_H4500	11400	5200	464
EV3E_6900L_S1KEKE_D2050_H2000	6900	2700	311
EV3E_8600L_S1KEKE_D2050_H2500	8600	3200	368
EV3E_10000L_S1KEKE_D2050_H3000	10000	3700	411
EV3E_12500L_S1KEKE_D2050_H3750	12500	4450	538
EV3E_15000L_S1KEKE_D2050_H4500	15000	5200	624
EV3E_7900L_S1KEKE_D2200_H2000	7900	3000	455
EV3E_9800L_S1KEKE_D2200_H2500	9800	3500	510
EV3E_11500L_S1KEKE_D2200_H3000	11500	4000	565
EV3E_14500L_S1KEKE_D2200_H3750	14500	4750	683
EV3E_17500L_S1KEKE_D2200_H4500	17500	5500	796
EV3E_10000L_S1KEKE_D2450_H2000	10000	3000	519

EV3E_12300L_S1KEKE_D2450_H2500	12300	3500	600
EV3E_14500L_S1KEKE_D2450_H3000	14500	4000	688
EV3E_18000L_S1KEKE_D2450_H3750	18000	4750	821
EV3E_21500L_S1KEKE_D2450_H4500	21500	5500	919

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301	<i>bottom KE (CONE ECCENTRICAL)</i>
DRAIN PORT DKC DN40 DIN 11851, EN1.4301	<i>bottom KC (CONE CENTRICAL)</i>
DRAIN PORT DKC DN50 DIN 11851, EN1.4301	<i>Tanks D>=2200</i>
RACKING PORT DN40 DIN11851, EN1.4301	
RACKING PORT DN50 DIN11851, EN1.4301	<i>Tanks D>=2200</i>
OVAL MANWAY 310X440 MM OP SK, EN1.4301	
OVAL MANWAY 310x440mm, AL A3E RING 30x10mm, WITHOUT S-ARM 14301	<i>Tanks D>=2200</i>
TANK INLET RD78 FI58 DIN11851, EN1.4404	
TOP MANWAY DN420mm, LA D22E, h100/220mm, EN1.4404	<i>Tanks D>=2200</i>
CONNECTION FOR LEVEL INDICATOR DN20 DIN11851, EN1.4301	
LEVEL INDICATOR, TUBE 16/20 POLYCARBONATE, EN1.4301	
CONNECTION FOR TEMPERATURE INT. THREAD 1/2", EN1.4301	
LADDER HOLDER L= 420 X 2,0, EN1.4301	<i>Tanks H>=1500</i>
LIFTING RING 4,0mm	<i>Tanks H>=2500 or D>=1780</i>
DOUBLE JACKET INLET V3 3/4" EXTERNAL THREAD+1/2"IT	
LASER WELDED JACKET V3 h=H; L=750 - D920,D1110	
LASER WELDED JACKET V3 h=H; L=1000 - D1270,D1370	
LASER WELDED JACKET V3 h=H; L=1250 - D1580	
LASER WELDED JACKET V3 h=H; L=1500 - D1780,D2050	
LASER WELDED JACKET V3 h=H; L=2000 - D2200	
LASER WELDED JACKET V3 h=H; L=2500 - D2450	

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART. 209

PLUG EXT. THR. 1/2" AISI 304 -1

PRESSURE COMPENSATING VALVE DN50, BR ART.251

Stackable tanks type C

By means of special fittings, these tanks can be arranged into stacks, in order to make best use of the wine cellar space.

Only tanks of same diameters can be stacked and the carrying capacity of the basic tank should always be strictly observed.

On request, storage tanks can be equipped with temperature regulating system and other special technical equipment (valves, legs, agitators, etc.), as specified by our customers.

type	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
CXXE_410L_S1KEKE_D790_H750	410	1400	51
CXXE_540L_S1KEKE_D790_H1000	540	1650	59
CXXE_660L_S1KEKE_D790_H1250	660	1900	67
CXXE_780L_S1KEKE_D790_H1500	780	2150	75
CXXE_400L_S1KEKE_D920_H500	400	1150	50
CXXE_560L_S1KEKE_D920_H750	560	1400	59
CXXE_720L_S1KEKE_D920_H1000	720	1650	69
CXXE_900L_S1KEKE_D920_H1250	900	1900	78

CXXE_1000L_S1KEKE_D920_H1500	1000	2150	87
CXXE_580L_S1KEKE_D1110_H500	580	1150	61
CXXE_820L_S1KEKE_D1110_H750	820	1400	72
CXXE_1000L_S1KEKE_D1110_H1000	1000	1650	83
CXXE_1300L_S1KEKE_D1110_H1250	1300	1900	94
CXXE_1500L_S1KEKE_D1110_H1500	1500	2150	105
CXXE_750L_S1KEKE_D1270_H500	750	1150	77
CXXE_1000L_S1KEKE_D1270_H750	1000	1400	89
CXXE_1300L_S1KEKE_D1270_H1000	1300	1650	102
CXXE_1600L_S1KEKE_D1270_H1250	1600	1900	114
CXXE_2000L_S1KEKE_D1270_H1500	2000	2150	127
CXXE_850L_S1KEKE_D1370_H500	850	1150	85
CXXE_1200L_S1KEKE_D1370_H750	1200	1400	98
CXXE_1600L_S1KEKE_D1370_H1000	1600	1650	112
CXXE_1900L_S1KEKE_D1370_H1250	1900	1900	125
CXXE_2300L_S1KEKE_D1370_H1500	2300	2150	139
CXXE_1100L_S1KEKE_D1580_H500	1100	1150	121
CXXE_1600L_S1KEKE_D1580_H750	1600	1400	137
CXXE_2100L_S1KEKE_D1580_H1000	2100	1650	152
CXXE_2600L_S1KEKE_D1580_H1250	2600	1900	168
CXXE_3100L_S1KEKE_D1580_H1500	3100	2150	183

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301

RACKING PORT DN40 DIN11851, EN1.4301

SAMPLE VALVE PORT DN20 DIN11851, EN1.4301

OVAL MANWAY 310X440 MM OP SK, EN1.4301

TANK INLET RD78 FI58 DIN11851, EN1.4404

CONNECTION FOR LEVEL INDICATOR DN20 DIN11851, EN1.4301

LEVEL INDICATOR, TUBE 16/20 POLYCARBONATE, EN1.4301

CONNECTION FOR TEMPERATURE INT. THREAD 1/2", EN1.4301

SUPPORT FOR STACKABLE TANKS C, EN1.4301

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART. 209

PLUG EXT. THR. 1/2" AISI 304 -1

PRESSURE COMPENSATING VALVE DN50, BR ART.251

Storage tanks with intermediate bottom type D

These storage tanks can have two or multiple compartments. In tanks with two compartments, the intermediate bottom is in the middle. In any other desired arrangement, the following limitation should be observed: the jacket height of each individual unit should be at least 750 mm.

This type of tanks is recommendable for winemakers who would like to make best use of wine cellar space and therefore need also smaller wine storage tanks.

On request, storage tanks can be equipped with temperature regulating system and other special technical equipment (valves, legs, agitators, etc.), as specified by our customers.

type	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
DXXE_1000L_S1KEKE_D920_H1500	1000 (500+500)	2150	125
DXXE_1300L_S1KEKE_D920_H2000	1300 (650+650)	2650	144
DXXE_1700L_S1KEKE_D920_H2500	1700 (850+850)	3150	164
DXXE_2000L_S1KEKE_D920_H3000	2000 (1000+1000)	3650	186
DXXE_1500L_S1KEKE_D1110_H1500	1500 (750+750)	2150	148
DXXE_2000L_S1KEKE_D1110_H2000	2000 (1000+1000)	2650	170

DXXE_2500L_S1KEKE_D1110_H2500	2500 (1250+1250)	3150	198
DXXE_3000L_S1KEKE_D1110_H3000	3000 (1500+1500)	3650	220
DXXE_2000L_S1KEKE_D1270_H1500	2000 (1000+1000)	2150	168
DXXE_2600L_S1KEKE_D1270_H2000	2600 (1300+1300)	2650	200
DXXE_3200L_S1KEKE_D1270_H2500	3200 (1600+1600)	3150	225
DXXE_3900L_S1KEKE_D1270_H3000	3900 (1950+1950)	3650	251
DXXE_2300L_S1KEKE_D1370_H1500	2300 (1150+1150)	2150	188
DXXE_3100L_S1KEKE_D1370_H2000	3100 (1550+1550)	2650	216
DXXE_3800L_S1KEKE_D1370_H2500	3800 (1900+1900)	3150	244
DXXE_4500L_S1KEKE_D1370_H3000	4500 (2250+2250)	3650	280
DXXE_3200L_S1KEKE_D1580_H1500	3200 (1600+1600)	2150	233
DXXE_4000L_S1KEKE_D1580_H2000	4000 (2000+2000)	2650	284
DXXE_5000L_S1KEKE_D1580_H2500	5000 (2500+2500)	3150	329
DXXE_6000L_S1KEKE_D1580_H3000	6000 (3000+3000)	3650	371
DXXE_4000L_S1KCKE_D1780_H1500	4000 (2000+2000)	2200	313
DXXE_5100L_S1KCKE_D1780_H2000	5100 (2550+2550)	2700	338
DXXE_6300L_S1KCKE_D1780_H2500	6300 (3150+3150)	3200	379
DXXE_7600L_S1KCKE_D1780_H3000	7600 (3800+3800)	3700	420
DXXE_6900L_S1KCKE_D2050_H2000	6900 (3450+3450)	2700	418
DXXE_8600L_S1KCKE_D2050_H2500	8600 (4300+4300)	3200	478
DXXE_10000L_S1KCKE_D2050_H3000	10000 (5000+5000)	3700	525

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301

DRAIN PORT DKC DN40 DIN 11851, EN1.4301

Tanks $D \geq 1780$ and upper tanks

RACKING PORT DN40 DIN11851, EN1.4301

SAMPLE VALVE PORT DN20 DIN11851, EN1.4301

OVAL MANWAY 310X440 MM OP SK, EN1.4301

TANK INLET RD78 FI58 DIN11851, EN1.4404

TANK INLET RD78 FI58 DIN11851 for D, EN1.4404

CONNECTION FOR LEVEL INDICATOR DN20 DIN11851, EN1.4301

LEVEL INDICATOR, TUBE 16/20 POLYCARBONATE,
EN1.4301

CONNECTION FOR TEMPERATURE INT. THREAD 1/2",
EN1.4301

LADDER HOLDER L= 420 X 2,0, EN1.4301

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART. 209

PLUG EXT. THR. 1/2" AISI 304 -1

PRESSURE COMPENSATING VALVE DN50, BR ART.251

Storage tanks with a floating lid type F, type S and type S exclusive

We manufacture several types of storage tanks with a floating lid. Smaller tanks (type S and S-exclusive) of up to 1000 l storage capacity are available only in standard design. Larger tanks (type F) of at least 970 l storage capacity are manufactured on request.

[type F](#)

[type S](#)

[type S-exclusive](#)

The use of these tanks is simple and easy. The floating lid enables storing different quantities of wine, as it adapts to the level of wine in the tank, so there is no need to add wine. Floating lid gasket prevents the inflow of air and thus uncontrolled oxidation.

Storage tanks with a floating lid type F

Type F storage tanks are designed for storing wine under atmospheric pressure. They are available in sizes from 970 l – approx. 10.000 l.

The use is simple. All tanks are equipped with a winch for an easier lifting and sinking of the lid; tanks of larger parameters also have a manual pulley. The floating lid can be easily adapted to the level of wine in the tank. By inflating the floating lid gasket with the enclosed pump, the uncontrolled inflow of air into the tank is prevented.

Reinforced upper rim of the storage tank (piped reinforcement) gives strength and stability and prevents any deformations of the tank jacket.

On request, storage tanks can be equipped with temperature regulating equipment and other special technical equipment (valves, legs, agitators, etc.), as specified by customers.

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
FXXE_970L_S1KEPC_D920_H1500	970	2300	82
FXXE_1300L_S1KEPC_D920_H2000	1300	2800	111
FXXE_1400L_S1KEPC_D1110_H1500	1400	2300	98
FXXE_1900L_S1KEPC_D1110_H2000	1900	2800	133
FXXE_2400L_S1KEPC_D1110_H2500	2400	3300	155
FXXE_1800L_S1KEPC_D1270_H1500	1800	2300	119
FXXE_2400L_S1KEPC_D1270_H2000	2400	2800	158
FXXE_3100L_S1KEPC_D1270_H2500	3100	3300	188
FXXE_2100L_S1KEPC_D1370_H1500	2100	2300	153
FXXE_2900L_S1KEPC_D1370_H2000	2900	2800	180
FXXE_3600L_S1KEPC_D1370_H2500	3600	3300	207
FXXE_2900L_S1KEPC_D1580_H1500	2900	2450	195
FXXE_3800L_S1KEPC_D1580_H2000	3800	2950	226
FXXE_4800L_S1KEPC_D1580_H2500	4800	3450	265
FXXE_5800L_S1KEPC_D1580_H3000	5800	3950	296
FXXE_3700L_S1KCPC_D1780_H1500	3700	2450	235
FXXE_4900L_S1KCPC_D1780_H2000	4900	2950	270
FXXE_6100L_S1KCPC_D1780_H2500	6100	3450	304
FXXE_7400L_S1KCPC_D1780_H3000	7400	3950	339
FXXE_4900L_S1KCPC_D2050_H1500	4900	2450	280
FXXE_6500L_S1KCPC_D2050_H2000	6500	2950	319
FXXE_8100L_S1KCPC_D2050_H2500	8100	3450	373

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301

für Tanks mit Boden KE (KONUS EXZENTRISCH)

DRAIN PORT DKC DN40 DIN 11851, EN1.4301

für Tanks mit Boden KC (KEGEL)

RACKING PORT DN40 DIN11851, EN1.4301

SAMPLE VALVE PORT DN20 DIN11851, EN1.4301

TANK INLET RD78 FI58 DIN11851, EN1.4404

CONNECTION FOR LEVEL INDICATOR DN20
DIN11851, EN1.4301

LEVEL INDICATOR, TUBE 16/20
POLYCARBONATE, EN1.4301

LADDER HOLDER L= 420 X 2,0 /EXTENDED,
EN1.4301

FLOATING LID CRANE

CRANE BRACKET 5/4" H300 , EN1.4301

Tanks D<=1370

CRANE BRACKET 2" H470 , EN1.4301

Tanks D>1370

WINDLASS SUPPORT, EN1.4301

Tanks D>1370

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART.
209

PRESSURE COMPENSATING VALVE DN50, BR
ART.251

FLOATING LID GASKET

PUMP WITH MANOMETER AND VALVE AP01

WINDLASS 350 KG, GALVANIZED

Tanks D>1370

Storage tanks with a floating lid type S

Open storage tanks with a flat bottom and no legs. These storage tanks are suitable for storing smaller quantities of wine. They are available in standard dimensions from 150 l – 1000 l only.

Flat reinforced upper rim of the storage tank gives strength and stability and prevents any deformations of the tank jacket. There are no blind spots and dirt and liquid cannot remain under the upper rim.

The floating lid continuously adapts to the level of wine in the tank and there is no need to add wine. Floating lid gasket prevents the inflow of air and thus uncontrolled oxidation.

Tanks are also equipped with anti-dust cover.

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
SXXE_300L_S1RAPL_D640_H960	300	1000	16
SXXE_400L_S1RAPL_D640_H1210	400	1250	19
SXXE_600L_S1RAPL_D790_H1210	600	1250	24
SXXE_750L_S1RAPL_D790_H1460	750	1500	34
SXXE_1000L_S1RAPL_D950_H1460	1000	1500	43

EQUIPMENT

EQUIPMENT

RACKING PORT DN40 DIN11851, EN1.4301

SAMPLE VALVE PORT DN20 DIN11851, EN1.4301

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

PRESSURE COMPENSATING VALVE 1"1/4, RI ART.340, POLI

FLOATING LID GASKET

PUMP WITH MANOMETER AND VALVE AP01

FLOATING LID, EN1.4301

ANTI-DUST LID , EN1.4301

Storage tanks with a floating lid type S – exclusive

These storage tanks are suitable for storing smaller quantities of wine. They are available in standard dimensions from 300 l – 1000 l only.

Flat reinforced upper rim of the storage tank gives strength and stability and prevents any deformations of the tank jacket. There are no blind spots and liquid cannot remain under the upper rim.

The floating lid continuously adapts to the level of wine in the tank and there is no need to add wine. Floating lid gasket prevents the inflow of air and thus uncontrolled oxidation.

Tanks are also equipped with anti-dust cover.

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
SEKE_300L_S1KEPL_D640_H960	300	1300	19
SEKE_400L_S1KEPL_D640_H1210	400	1550	23
SEKE_600L_S1KEPL_D790_H1210	600	1550	28
SEKE_750L_S1KEPL_D790_H1460	750	1800	37
SEKE_1000L_S1KEPL_D950_H1460	1000	1800	46

EQUIPMENT

EQUIPMENT

DRAIN PORT DKE DN40 DIN11851, EN1.4301

RACKING PORT DN40 DIN11851, EN1.4301

SAMPLE VALVE PORT DN20 DIN11851, EN1.4301

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

PRESSURE COMPENSATING VALVE 1"1/4, RI ART.340, POLI

FLOATING LID GASKET

PUMP WITH MANOMETER AND VALVE AP01

FLOATING LID, EN1.4301

ANTI-DUST LID , EN1.4301

Horizontal storage tanks type H

These storage tanks are horizontal and cylindrical.

The reinforced legs are mounted along the entire jacket length and have side additions, which enable the lifting of tanks by a forklift. Only empty tanks can be lifted.

Insulated storage tanks type I

Insulated storage tanks are suitable for wine storage, fermentation, mucus elimination, stabilization and all other oenological processes, which require a container with thermo-isolative characteristics.

The standard insulation thickness is 50 mm. As the insulation material, polyurethane foam is used. The external jacket is welded (waterproof).

Small rectangular storage tanks type M

Type M small rectangular storage tanks are ideally suitable for storing smaller quantities of wine.

Their modular design enables storing in stacks. They are equipped with stacking fittings on the cover, therefore tanks of the same dimension can be simply stacked one atop of the other.

By means of special connective fittings (available on request), also tanks of different dimensions can be stacked. These fittings also enable forklift transportation of empty storage tanks.

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
MXXE_190L_S1MZME_D750_H500	190	800	50
MXXE_280L_S1MZME_D750_H750	280	1050	60
MXXE_370L_S1MZME_D750_H1000	370	1300	70
MXXE_460L_S1MZME_D750_H1250	460	1550	81
MXXE_390L_S1MZME_D750_H500	390	800	70
MXXE_590L_S1MZME_D750_H750	590	1050	84
MXXE_780L_S1MZME_D750_H1000	780	1300	98
MXXE_980L_S1MZME_D750_H1250	980	1550	113

EQUIPMENT

EQUIPMENT

DRAIN PORT POV DN40 DIN11851, EN1.4301

RACKING PORT DN40 DIN11851, EN1.4301

SAMPLE VALVE PORT DN20 DIN11851, EN1.4301

OVAL MANWAY 310X440 MM OP SK, EN1.4301

TANK INLET RD78 FI58 DIN11851, EN1.4404

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

PRESSURE COMPENSATING VALVE DN50, BR ART.251

Rectangular storage tanks type P

The main advantage of rectangular tanks is their ability of making good use of cellar space. They are very suitable for smaller and narrower cellars.

All inner edges of rectangular tanks are rounded and without any angle welds. The interior contains no reinforcement elements, so the surface is smooth and easy to clean. The bottom of the tank is inclined, which allows an easy liquid discharge and exit of air from the tank.

Two types of rectangular tanks are manufactured:

- rectangular tanks without edge reinforcements (P0); tanks of the same width and depth can be arranged into stacks by means of connective fittings,

- Rectangular tanks with reinforced edges (P4); tanks of the same width and depth can be arranged into stacks without any connective fittings.

Oval storage tanks type V

Oval storage tanks are very suitable for low-ceiling cellars.

All inner edges of oval tanks are rounded and without any angle welds. The interior contains no reinforcement elements, so the surface is smooth and easy to clean.

The bottom of the tank is inclined, which allows an easy liquid discharge and the exit of air from the tank.

On request, storage tanks can be equipped with temperature regulating system and other special technical equipment (valves, legs, etc.), as specified by customers.

typ	NOMINAL VOLUME (L)	TOTAL HEIGHT Z (MM) CA.	WEIGHT (KG) ca.
VXXE_880L_S1OZOV_D640_H1480	880	1750	86
VXXE_1000L_S1OZOV_D640_H1480	1000	1750	97
VXXE_1200L_S1OZOV_D640_H1480	1200	1750	108
VXXE_1300L_S1OZOV_D820_H1480	1300	1750	106
VXXE_1600L_S1OZOV_D820_H1480	1600	1750	117
VXXE_1900L_S1OZOV_D980_H1480	1900	1750	161
VXXE_2600L_S1OZOV_D980_H1480	2600	1750	194
VXXE_3000L_S1OZOV_D980_H1730	3000	2000	218

EQUIPMENT

EQUIPMENT

DRAIN PORT DRA DN40 DIN11851, EN1.4301

RACKING PORT DN40 DIN11851, EN1.4301

SAMPLE VALVE PORT DN20 DIN11851, EN1.4301

OVAL MANWAY 310X440 MM OP SK, EN1.4301

CONNECTION FOR TEMPERATURE INT. THREAD 1/2", EN1.4301

CONNECTION FOR LEVEL INDICATOR DN20 DIN11851, EN1.4301

LEVEL INDICATOR, TUBE 16/20 POLYCARBONATE, EN1.4301

TANK INLET RD78 FI58 DIN11851 OV,P, EN1.4404

ACCESSORIES

SAMPLE VALVE NW20, EV ART.210, EN1.4301

PRESSURE COMPENSATING VALVE DN50, BR ART.251

TAP LEVEL HOLDER NW20 / FI 20X16 EV ART. 209

PLUG EXT. THR. 1/2" AISI 304 -1

Sparkling wine storage tanks type RTI

These tanks are intended for production of sparkling wine according to the tank method.

In the tank method or charmant method (named after the French winemaker Eugene Charmant, who pioneered this method), the second fermentation is conducted in large, closed, pressurised tanks. The tank method is much simpler and shorter than the classical method, in which the second fermentation is conducted in bottles.

Pressurised tanks for production of sparkling wine are equipped with a valve to achieve isobaric conditions and a decantation valve to remove sediment. They also have a safety valve, a level indicator, a manometer, an agitator, a thermometer and a double jacket, which enables an efficient cooling or heating.