

SULFURIC ACID STORAGE TANKS THAT LAST

USE THE BEST MATERIAL FOR THE JOB

Unexposed FRP @ 400 ft. pounds @-40° F.

HDLPE #880046 exposed 6 months in 98% H2SO4 400 ft. lbs. @ -40° F.

XLPE exposed 6 months in 98% H2SO4 3.4 ft. pounds @ -40° F.

XLPE with linear liner (delamination example)

<u>Sulfuric Acid to 98% Concentration</u> HDLPE resins #880046, natural in color, 1.9 specific gravity, meets ASTM D1998 standards and Snyder Industries provides a FULL 3 YEAR WARRANTY for storage at ambient temperatures.

<u>Specify the correct tank material....one that you can depend on...a material</u> <u>that has been proven to be the best overall for the storage of Sulfuric Acid!</u>

The resin that Snyder recommends is a "true" high density linear resin. Unlike other tank manufacturers who try to achieve the same results using a laminated Linear LOW Density liner in a XLPE tank, Snyder uses the better material, for the whole tank - providing much higher tensile strength, and chemical resistance.

Additional advantages over lined tanks: you don't have the potential problems of total coverage of the laminated linear material over the XLPE material during processing; and, delamination as a result of the constant filling and emptying processes associated with storage tanks in general.

The High Density linear resin that Snyder uses provides:

-the best chemical barrier -best chemical resistance -best tank life, and, -is repairable by welding if the tank is ever damaged.

SULFURIC ACID ≤98% (AMBIENT)

Recommendation

Tank Material: HDLPE #880046 Fitting Material: CPVC Gasket Material: Viton Bolt Material: Hastelloy

6940 "O" Street, Suite 100 • Lincoln, Nebraska 68510 • 402-467-5221 FAX: 402-465-1220 •

email: sales@snydernet.com

Other manufacturing facilities: Marked Tree, Arkansas • Chowchilla, California • Philippi, West Virginia • Mancelona, Michigan • West Chicago, Illinois • Bensenville, Illinois

www.snydernet.com

Printed 9/2019