

**IMPERIAL
INDUSTRIES INC**

**INDUSTRIAL STORAGE
TANKS & SILOS**

THE IMPERIAL ADVANTAGE

When it comes to specifying industrial bulk storage needs, trade expertise and trusted consultation from a manufacturer is paramount. But at Imperial Industries, we simply think of it as the Imperial way. For more than 30 years, our family-owned team has been helping companies around the world create specialized storage solutions to meet the demands of their industries.

The difference in our one-piece welded storage silos begins with superior quality and attention to detail. Fabricated in our state-of-the-art, 200,000-square-foot manufacturing facility, our tanks, blenders and bins boast unmatched design, expert engineering, and the right size, material and finish for any industry - all paired with the dedication of an experienced and knowledgeable team who's got your back at every turn.

CAPABILITIES

Unparalleled customization, manufacturing flexibility and engineering consultation make Imperial Industries' bulk storage solutions the go-to choice for countless applications, all around the world. From the storage and blending of chemicals and plastics to food ingredients and aggregate materials, Imperial's one-piece welded tanks, blenders and bins can be constructed in the size, material and finish any industry demands.

SUPERIOR DESIGN & ENGINEERING

Turn business requirements into performance-driven storage solutions. Thorough analysis of dynamic variables like load conditions, detailed drawings and deep knowledge of the latest codes helps optimize operations.

MATERIALS & CONSTRUCTION

Carbon and stainless steel, aluminum, and a number of specialty alloys are available to meet the unique needs of your industry.

LININGS & COATINGS

Guaranteed to meet industry and federal regulations, Imperial tank surfaces are prepared to perform through a proprietary, multi-step protection process.

ASME CERTIFICATION

Imperial tanks are manufactured in accordance with American Society of Mechanical Engineers standards. Imperial has been issued a “U” stamp for fabrication of pressure vessels, and an “R” stamp for repairs.

SYSTEMS INSTALLATION

The manufacturing process can always include the installation of tank-mounted equipment. Completed units are shipped directly to installation sites, saving valuable field installation time while reducing labor and shipping costs.

TRANSPORTATION

Experienced drivers and specified carriers are ready to swiftly and safely deliver your tanks so they can be set in place and put to work.

INSPECTIONS, REPAIR & MAINTENANCE

On-site and off, our dedicated team of field support specialists is always available to ensure your tanks are flawlessly constructed, installed and performing as intended.

APPLICATIONS

As the leading experts in bulk storage for more than 30 years, Imperial has accumulated a wealth of knowledge and custom storage capabilities that is second to none. Our team can help you design the custom dry and liquid bulk storage solutions to meet your industry's every demand.

CHEMICAL

Storage of both dry bulk solids and liquids

PULP & PAPER

Storage of wood chips and chemicals and the treatment of waste

PLASTICS

Storage and blending of pellets, powders, resin and flakes

MINING & AGGREGATES

Storage of sand, gravel, cement, asphalt, rock, roofing granules and minerals

FOUNDRY & BASIC METALS

Storage of metals, ores, chips, and by-products including sand, clay, resins and binders

POWER PLANTS

Storage of dry bulk solids and liquids, plus PAC, lime and more

WASTE TREATMENT

Storage tanks and complete assembly of systems and vessels for lime, soda ash, carbon and water treatment media vessels for the processing of sludge

FOOD PROCESSING & MILLING

Storage of raw and refined food ingredients, such as grains, flour, sugar, spices, oils, additives and by-products

EXPERIENCE THE IMPERIAL ADVANTAGE TODAY.

800-558-2945

IMPERIALIND.COM

550 W INDUSTRIAL PARK AVE, ROTHSCHILD, WI 54474