

Uni-Ram

**Environmentally
Friendly
Products
For
Collision
Repair Shops**

Uni-ram is a World Leader in the manufacturing of Spray Gun Cleaners, Parts Washers and Solvent Recyclers.

Uni-ram manufactures environmentally friendly equipment for collision repair shops. Equipment includes spray gun cleaners, recyclers for solvents and water cleaners, trash compactors and vacuums. Water, water borne cleaners and solvents are used in Uni-ram spray gun cleaners to effectively clean paint from spray guns. Uni-ram Recyclers reclaim water borne cleaners and solvents for reuse. Collision repair shops buy Uni-ram recyclers to eliminate unnecessary costs for virgin cleaners and costs to dispose of used cleaners. With a Uni-ram recycler waste hauled off site drops by 95% helping municipalities reach waste reduction goals.

Uni-ram liquid recyclers are certified to international safety standards: UL Standard No. 2208, CSA Standard 22.2, No. 30 and No. 88, CE and ATEX0316. Uni-ram Liquid Recyclers are approved for use with solvents in non-hazardous and hazardous locations Class 1, Division 1 Group D and Class 1 Division 2 Group D.

Industrial companies with paint operations like airplane manufacturers and cabinet makers also benefit from Uni-ram equipment.

Demand for **Uni-ram**'s environmentally friendly products grows worldwide as users and regulatory bodies seek ways of minimizing the generation of hazardous waste.

Uni-ram with its Head Office and main factory in Markham, Ontario, Canada has operations in Buffalo, New York; Chiba, Japan and Foshan, China.

Uni-ram holds many patents on the designs used in its innovative products.

Uni-ram invented the automatic spray gun cleaner in 1988. Shipments of spray gun cleaners to Collision Repair Shops in 30 countries exceed 40,000 units. Over 10,000 companies have purchased Uni-ram liquid recyclers to reclaim used solvents and cleaners, minimizing the generation of hazardous waste.

Uni-ram distributors include Sata of Germany, Anest-Iwata of Japan, Normandie Filtres of France, EMM International of Holland, Aerometal of Spain, Rand Equipment of England, NTS of Poland and AIT Links of Australia. End users include General Motors, Canon and Boeing, as well as many other industrial customers. Dealerships for all car manufacturers and the US government, under stocking number NSN 4940-21-921-1555, use Uni-ram Spray Gun Cleaners.

Uni-ram attends major trade shows around the world including NACE in the United States, Automechanika in Germany and in other countries.

Automatic Spray Gun Cleaners

Stainless Steel Tank

Uni-ram Automatic Spray Gun Cleaners clean the interior and exterior of spray guns and pots in ***under 60 seconds***

- *For use with solvent or water based cleaners*

Features

- *CE Approved*
- *Factory Mutual Approved*
- *Dual Diaphragm Pump - 2 year replacement warranty*
- *Corrosive resistant stainless steel tank, delivery tubes, suction pipe and rinse pump.*

Economy Models

UG110

UG110

Cleans
1 spray gun,
1 pot

UG2000D

Cleans 2 spray
guns, 2 pots.

UG2000D

Models are fitted with a pressure regulator and filter.

Popular Mid-Size Models

Mid-Size Models Feature Automatic and Manual Cleaning

- Cleans 2 paint guns and 2 pots

UG4000D

- Automatic wash, air flush and clear-rinse cycle
- Manual clean rinse using Flow-through Brush activated by "hands free" foot pedal
- Built in automatic fume extraction

Wash Pail on floor inside cabinet

Feature Large Cleaning Tank

UG6000E

- Manual Wash using a Flow-through Brush regulated by a ball valve and Manual Clean Rinse using clean solvent

The UG6000E goes beyond the UG4000E

- Larger Tank Size: 20x17x14.25(WDH") vs 17.25x13.5x14.25(WDH")
- 18 Gauge polished stainless steel body vs 22 gauge
- On/Off control of Fume Vent

Double-Tank Models

Large Single Tank

Double-Tank Models

UG5000E

UG5000E

Double Tank Model

- Cleans 2 paint guns, 2 pots in each tank
- Left Tank: Automatic wash, clean rinse and air purge (same as UG4000E)
- Right Tank: Automatic wash and air purge (same as UG3000DA)
- Available with the Hose Cleaning Feature (UG5500E)

UG7500E

- Automatic wash, air flush and clean-rinse

State of the Art Manual Cleaning

Clean guns manually above conveniently located large sink

- Manual wash using Flow-through brush
- Manual clean-rinse using spigot
- Manual control on fume extraction

UG7500E

Water Borne Models

UM120W

- Equipped with cleaning tools to manually clean spray guns with water.

UG5000W

- Features two cleaning tanks, one to clean water borne spray guns manually and the other to clean solvent borne spray guns automatically.

UG7500W

- Features automatic washing of water borne spray guns using Uni-ram's effective water cleaner, AQUA-KLEEN PPG.

Recyclers of Liquid Cleaners

Provide

clean liquid for cleaning everyday.

Eliminate

the need to haul dirty liquid cleaners off-site for disposal. Reduces waste generator status.

A closed loop system

Reduce

purchases of liquid cleaners and disposal costs of used cleaners.

Safety Design

- Certified to UL Standard 2208 and CSA Standard 22.2 No. 30 and No. 88 and for use in the following hazardous locations; Class 1, Division 1, Class 1, Division 2 and non-classified locations. Popular models are CE and ATEX0316 certified.
- Operational control and continuous monitoring by micro processor
- Self Diagnostic

CERTIFIED TO
CSA C22.2 No. 30

CONFORMS TO
UL Standard No. 2208

Recyclers of Liquid Cleaners

Economical Models

URS500

- Recycles 5 US gal in about 4 hours, 120 V

URS500EP2

Same as URS500 with liquid auto-transfer feature. Features fast cook times.

URS500

URS900EP2

URS900 Series With Enhanced Microprocessor

URS900EP2

- Meets demanding recycling conditions
- Recycles 6.6 US gal in about 4 hours
- Auto-transfer of liquid in and out of recycler
- Power supply: 240 V

URS900

Same as URS900EP2 less liquid auto-transfer feature.

Uni-ram Solvent Recyclers

URS2000

With Enhanced Microprocessor

- For large users
- Recycles 20 US gal in about 8 hours
- Auto-transfer of liquid in and out of recycler
- Power supply: 240 V, 3,400 W, 10 A

URS2000

Paint Gun Cleaner with Automatic Solvent Recycling

COMBO655

ALL-IN-ONE

- Stainless steel, smaller footprint for tight mixing room applications
- Recycler – 120V or 240V
- Gun cleaning features are the same as in the model UG4000E

- Automatic Wash and Rinse
- Manual Wash and Rinse under Spigot or with Flow-through Brush.
- Recycles 6 U.S. gal in 4-8 hours.
- 240 V

Recycler Approval

- All recyclers are approved for use in non-hazardous and hazardous locations: Class 1 Division 1; Class 1 Division 2
- Popular models are CE and ATEX0316 certified

MODULAR COMBO5E60

UG6000E

URS500EP2

Paint Gun Cleaner with Automatic Solvent Recycling

MODULAR COMBO9E75

State of the Art Manual Cleaning

- Clean Guns automatically or manually above conveniently located large sink.
- Wash spray guns with recirculating solvent using Flow-through brush.
- Rinse guns using flexible spigot.
- Activate solvent flow using "Hands-Free" pedal.
- Recycles 6 U.S. gal in about 4-8 hours.
- 240 V

UR700VAC, Dust Vac

Keep your shop dust-free while sanding

- Cleaner and healthier shop environment
- Technicians breathe freely, no need for breathing apparatus
- Recently painted parts are dust free
- Reduces clean up time
- Reduces sand paper consumption
- Complements or even eliminates need for central vacuuming system
- Two Optional Orbital Sanders available
 - Fine (orbital dia. of 2.5mm)
 - Medium (orbital dia. of 5.0mm)

FEATURES

- On / off control at sander automatically turns vacuum on / off; vacuum also has auto override
- Mobile vacuum moves easily to work area due to low center of gravity, handle and large wheels
- Two technicians can work at same time
 - Each hose is 16 foot
 - **two 1,350 W vacuum motors provide powerful suction**

Pressure Sand Blaster

Blast away dirt, rust, paint and other unwanted deposits

For use with abrasive media including silica sand, glass beads, metal shot, aluminum oxide and nut shells.

Prepares surface for finishing. Ideal for use in automotive, marine and industrial refinishing.

U100-S

CONVENTIONAL SAND BLASTING, U100-S

Features:

- Top filling funnel
- Ceramic nozzle with safety shut-off control

BLAST VAC, UR007

Vacuum system, not available with conventional sand blasters, retrieves debris and used abrasive media. Filter system segregates used abrasive media for reuse.

Turbine vacuum system:

- Reduces abrasive consumption by 92%
- Reduces clean-up time
- Eliminates need for cumbersome breathing apparatus
- Keeps work area clean and free from debris

Debris collects in a disposable bag

UR007, BLAST VAC

Trash Compactor

UTC920 Compacts Shop Paper, Masking Tape, Plastic and most 5 gallon pails.

Compacting reduces waste volume by up to 80%. Less dumpster pick ups - Lower waste management costs.

UTC920

- 3,800 lb Force @ 120 psi
- Ram stroke - 16"
- Compacted bale weighs as little as 35 lb

UTC900R

- 2,400 lb Force @ 120 psi
- Ram stroke - 16"
- Compacts paper, masking tape, and plastic but does not crush pails.

Baled waste and crushed pails are ready for dumpster.

Crushing pails does not interfere with compacting paper and plastic waste.

Oil Filters and Can Crusher

Crushes filters and cans to as small as 2"

- Reclaims up to 95% of oil from used oil filter
- Reduces trash volume up to 75%
- Waste management costs drop as dumpster is emptied less often

Easy To Use:

Open door, place filter or can on platform, close door, press start.

Features:

- Safety door automatically locks before crushing cycle begins.

Models:

UFC850C

- 7 ton force @ 120 PSI
- Crushes filters/cans up to 12.6" dia and 16.5" high

UFC550C

- 4 ton force @ 120 PSI
- Crushes filters/cans up to 9.8" dia and 8" high

UCC840C

- Paint can crusher
- 2 ton @ 120 PSI
- Crushes most 5 gal cans, up to 12.6" dia and 18.5" high

Purchase or Lease
1 Year Full Warranty
2 Year Exchange Warranty on Pumps
Extended Warranty Available

USA: 245 Cooper Avenue, Suite 108, Tonawanda, NY 14150

Tel: 905-477-5911 Fax: 905-477-8922

Toll free: 1-800-417-9133

e-mail: salesusa@uniram.com web: www.uniram.com

International & Canada: 381 Bentley Street, Markham, Ontario L3R 9T2

Tel: (905) 477-5911 Fax: (905) 477-8922

Toll free: 1-800-417-9133

e-mail: salescan@uniram.com web: www.uniram.com

Printed in Canada Information subject to change without notice © 2002 Uni-Ram Corporation
Patent pending in USA, Canada and other countries

March 2008