
www.flexco.comwww.flexco.com

Wash box

Superior Belt Washing System for the Toughest Belts
The Flexco Wash Box was designed to deliver superior cleaning efficiency in applications where the conveyor must
be very clean or when head-end cleaning is not possible. Mounted on the return side of the belt, each stainless
steel washbox is equipped with a combination of pressure rollers, spray bars and recovery system. The Wash Box
is designed to accommodate any two secondary belt cleaners from the Flexco range. Purchased separately to the
Wash Box, the cleaners can be chosen to suit your application or budget. The Flexco Wash Box system provides high-
efficiency belt cleaning with customised solutions for even the toughest applications.

Features and Benefits
•	 Mounts	to	existing	stringers. Drill and bolt fitment minimises installation and downtime. The bolted panel construction allows easy

fitment into existing structure, particularly in tight spaces and can be positioned along the conveyor as required.

•	 Fits	all	Flexco	secondary	cleaners. The wash box can be fitted with any two secondary cleaners from the Flexco range to suit your
application and enhance wash box efficiency. Secondary belt cleaners are purchased separately to the washbox, which comes with
rollers and spray bars as standard.

•	 Simple	inspection	and	maintenance. The wash box is fitted with separate bolted mesh panels and snap-on solid inspection doors.

•	 Reliability	of	long-wearing,	lightweight,	CoreTech™	Conveyor	Rollers. The Wash Box includes inbye and outbye support rollers
that are mounted to the wash box, plus an adjustable hold down roller to keep consistent cleaner tip contact.

•	 Spray	Bars	for	loosening	carryback	material. The wash box includes a belt wash spray bar on the inbye side and flushing spray bar
on the outbye side.

•	 Stainless	steel	construction	is	standard. Other materials can be used upon request.

CoreTech™ Conveyor
Rollers hold the belt in a
consistent line

Spray bars wet and loosen
carryback material

Flexco secondary belt
cleaners remove product

and wipe the belt (U-Type®
Secondary Cleaners shown,

purchased separately)

Removable panels for
service and inspection

The wash box captures and
contains the product with the option
to either return to the belt or run to
a drain

Manufactured in Australia, the doors allow for easy
inspection of cleaners, while safety mesh complies
with the Australian Standards for guarding

A range of secondary cleaners to choose from
With spray bars and rollers as standard, the Flexco Wash box was designed to accommodate
any two secondary cleaners from the Flexco range.

• P-Type® Secondary Cleaner. a compact and reliable choice for maintaining a highly efficient
cleaning system.

• R-Type® Secondary Cleaner. Recommended for reversing belts, the R-Type is a versatile and
effective choice – regardless of belt direction.

• MHS Heavy-Duty Secondary Cleaner. Designed to deliver and maintain superior cleaning
efficiency, even on the most demanding and abusive beltlines with long-lasting performance
and low maintenance.

• U-Type® Secondary Cleaner. Designed for constant blade-to-belt contact for the highest
cleaning efficiency – especially in tough applications requiring removal of water and sticky
carryback materials.

• MHS Enhanced Service Advantage Cartridge Heavy-Duty Secondary Cleaner. The superior cleaning efficiency
of the proven Mhs secondary Cleaner with the added benefit of superior, service-friendly cartridge removal.

• P-Type® Enhanced Service Advantage Cartridge Heavy-Duty Secondary Cleaner.
Combines the compact and effective P-Type secondary Cleaner with the
easy-to-use cartridge kit.

• R-Type® Enhanced Service Advantage Cartridge Heavy-Duty
Secondary Cleaner. a versatile combination of the reversing
R-Type secondary Cleaner with the simple installation
and maintenance of the cartridge kit.

authorized Distributor:

Wash Box

Flexco (Aust.) Pty. Ltd • 10 Solent Circuit • Baulkham Hills NSW 2153 • Australia
Tel: 612-8818-2000 • Fax: 612-8824-6333 • E-mail: salesau@flexco.com

Visit www.flexco.com for other Flexco locations and products.

©2014 Flexible Steel Lacing Company. 11/14. For reorder: X3675

Wash box

Belt
Width

Ordering
Number

Item
Code

“A”
mm

“B”
mm

“C”
mm

“D”
mm

Mass
kg

Volume
m3

Outside
Conveyor
Stringers

Mounting
Hole

Centres
Overall
Width

Height
to Outlet
Flange

Excludes
Cleaners
& Rolls

Enclosed
in

Wash Box

 600 WB-SS-600 62942 910 850 1,085 940 295 0.7

 750 WB-SS-750 62943 1,060 1,000 1,235 955 310 0.8

 900 WB-SS-900 62944 1,210 1,150 1,385 995 330 1.0

1,050 WB-SS-1050 62945 1,360 1,300 1,535 1,015 345 1.1

1,200 WB-SS-1200 62946 1,510 1,450 1,685 1,060 365 1.3

1,350 WB-SS-1350 62947 1,710 1,650 1,885 1,110 390 1.5

1,400 WB-SS-1400 62948 1,760 1,700 1,935 1,125 395 1.6

1,500 WB-SS-1500 62949 1,860 1,800 2,035 1,150 410 1.7

1,600 WB-SS-1600 62950 2,060 2,000 2,235 1,210 435 1.9

1,800 WB-SS-1800 62951 2,260 2,200 2,435 1,265 465 2.2

2,000 WB-SS-2000 62952 2,460 2,400 2,635 1,325 505 2.4

The dimensions, mass & volumes shown here are nominal for a standard Flexco Wash box and will be confirmed to suit
each specific application.

Ordering Information

MHS Enhanced Service Advantage Cartridge
Heavy-Duty Secondary Cleaner

U-Type® Secondary Cleaner

“A” Dimension: Outside Conveyor Stringers
“B” Dimension: Mounting Hole Centres

D
1960

O
U

TLET FLA
N

G
E

D
N

 250 - TA
B

LE E

C

A

B

“C” Dimension: Overall Width
D

1960

OUTLET FLANGE
DN 250 - TABLE E

C

A B

“D” Dimension: Height to Outlet Flange

D

1960

OUTLET FLANGE
DN 250 - TABLE E

C

A B

