


**APLAST**

# CARAVAN

DRINKING AND WASTEWATER TANKS


The automotive industry plays a crucial role in the development and prosperity of Europe. We have met the strict requirements in the automotive industry with the production of tanks for the caravan industry. Through quality and cooperation in the development projects, we are managing to win an increasing number of customers. We have developed the caravan tank type program for drinking and wastewater due to an increasing demand for tanks with standard dimensions, high-quality fabrication, and affordable prices.


# DRINKING WATER TANKS

# WASTE WATER TANKS


PICTURE	NAME	LENGTH (A)	WIDTH (B)	HEIGHT (C)	CENTRE LID (D) ø
	CARAVAN DRINKING WATER TANK 36L	550	370	180	150
	CARAVAN DRINKING WATER TANK 47L	480	330	300	150
	CARAVAN DRINKING WATER TANK 55L	500	550	200	150
	CARAVAN DRINKING WATER TANK 70L	700	400	300	200
	CARAVAN DRINKING WATER TANK 90L	800	400	300	200
	CARAVAN COVER RED 140mm	-	-	-	140
	CARAVAN COVER BLUE 140mm	-	-	-	140
	CARAVAN COVER GASKET 120 - 140mm	-	-	-	120-140

PICTURE	NAME	LENGTH (A)	WIDTH (B)	HEIGHT (C)	CENTRE LID (D) ø
	CARAVAN WASTE WATER TANK 36L	550	370	180	150
	CARAVAN WASTE WATER TANK 47L	480	330	300	150
	CARAVAN WASTE WATER TANK 55L	500	550	200	150
	CARAVAN WASTE WATER TANK 70L	700	400	300	200
	CARAVAN WASTE WATER TANK 90L	800	400	300	200
	CARAVAN COVER RED 140mm	-	-	-	140
	CARAVAN COVER BLUE 140mm	-	-	-	140
	CARAVAN COVER GASKET 120 - 140mm	-	-	-	120-140


## DRINKING WATER TANK

FIAT DUCATO, PEUGEOT BOXER, CITROËN JUMPER

### TECHNICAL INFORMATION

Volume: 112 L  
 Material: polyethylene  
 Dimensions (in cm): 31,75 (width) x 125,3 (length) x 67 (height)  
 Weight (in kg): 8  
 Mounting position: on the wheel arch - on the right back side  
 Vehicle types: Fiat Ducato, Peugeot Boxer, Citroën Jumper – model 2018


## WASTE WATER TANK


FIAT DUCATO, PEUGEOT BOXER, CITROËN JUMPER

### TECHNICAL INFORMATION

Volume: 75 L  
 Material: polyethylene  
 Dimensions (in cm): 94,0 (width) x 75,0 (length) x 23,8 (height)  
 Weight (in kg): 10  
 Mounting position: in front of the rear axle, in the chassis  
 Vehicle types: Fiat Ducato, Peugeot Boxer, Citroën Jumper – model 2018


# APLAST PRODUCTS EXPORTED IN FOLLOWING COUNTRIES ...


## IDEA


Based on an idea, improvements and technical data, we prepare a development project, whose end result is a plastic, custom-made product. In doing so, we consider the economic, technical and execution aspects as much as possible.

## TOOLMAKING PLANT


We have mastered all the necessary technology for manufacturing high-quality moulds for rotational moulding. The tool manufacturing process encompasses modelling, technical documentation, manufacturing a sheet metal mould, or a steel or aluminium mould using CNC milling and sandblasting.

## PRODUCTION ROTOMOULDING


Rotational shaping of plastic masses is a production method used for manufacturing plastic products. It differs from all other process methods by the fact that the heating, melting, shaping and cooling stages take place only after we insert the polymer into the mould and that external pressure is not needed during the shaping process.

## PRODUCTION PLASTICS INJECTION MOULDING


Due to the increasing needs for a combination of plastic rotomoulding products and injected parts we have also taken up the injection moulding of products. For this purpose, an injection moulding system for the production of pieces up to 1kg in weight is used.

## CONTROL OF PRODUCTION AND PRODUCTS


ISO 9001 and ISO 14001 has brought systematic thinking into our company and the realisation that everything we do is important for quality. Drinking water tanks are manufactured from HDPE materials in accordance with the DVGW-W270 standards.

## STORAGE AND DISPATCH OF GOODS


Aplast infrastructure comprises 14.000 m<sup>2</sup> of covered surfaces of business, production, assembly, storage facilities; machines and devices for making rotomoulding products, metal elements and the final assembly of products.

**APLAST**  
APLAST proizvodnja in trgovina d.o.o.  
Petrovče 115a, 3301 Petrovče, Slovenija  
www.aplast.si | info@aplast.si


YOUR RETAILER: