

Feedar Esfahan Manufacturing Company

2016 Product Catalogue

WWW.FEEDAR.CO INFO@FEEDAR.CO

Add: Suite 708, No. 244 Elaheyeh Complex Bldg., Africa Ave., Tehran, Iran

The Feedar Group has over two decades of experience in the field of exports, especially oil products as well as Bitumen from Iran to all over the world.

Feedar Esfahan Manufacturing Company

Drum Production, Bitumen Packing & Export

Export of bitumen along with inspection certificates in new steel drums has been our business for more than 15 years. Our company policy is to delivery on CFR basis, however under certain circumstances FOB term of delivery can be negotiated. Documents, invoicing and payment terms can be agreed upon at the time finalizing the business.

INTRODUCTION

Feedar Esfahan Manufacturing Co. Is a member of the union of exporters of Oil, Gas and Petrochemicals in Iran which is operating under the supervision of Iran's Chamber of Commerce.

For over a decade the Feedar Group has been one of the leaders in the export of Iranian bitumen with various penetrations to different destinations. Although bitumen penetration grade 60/70 and 80/100 is the main productions of Iranian refineries The Feedar Group is very keen to provide buyers with top quality bitumen with a variety of penetrations. To name of few different grades of bitumen that we can help you obtain is Penetration Bitumen85/100, Penetration Bitumen40/50, Penetration Bitumen50/70, as well as Penetration Bitumen30/40. Our factory, which is located near the ancient city of Isfahan, produces many sorts of new steel drums with different dimensions and capacities.

We are also able to provide our buyers with bitumen in Reconditioned & Used Drums, Poly Bags, Jambo Bags, Bulkers and Bitutainers. The Feedar Group is able to supply new and used drums in break-bulk or palletized as required by its buyers.

The specifications of penetration Bitumen 60/70		
Property	Specification	Test method
Specific gravity @ 25/25 °C	1.01-1.06	D-70
Penetration @ 25 °C	60/70	D-5
Softening Point ⁰ C	49/56	D-36
Ductility @ 25 °C	100 min	D-113
Loss on heating (Wt.) %	0.2 max	D-6
Drop in penetration after heating %	20 max	D-6 & D-5
Flash point ⁰ C	250 min	D-92
Solubility in CS ₂ (Wt.) %	99.5 min	D-4
Spot test	Negative	A.A.S.H.O.T.102
Paraffin wax content	Less than 2%	Din-52015

The specifications of penetration Bitumen 85/100			
Property		Specification	Test method
Specific gravity ([©] 25/25 ⁰ C	1.01-1.05	D-70
Penetration @ 2	5 °C	85/100	D-5
Softening Point ⁰	OC O	45/52	D-36
Ductility @ 25 °C		100 min	D-113
Loss on heating	(Wt.) %	0.5 max	D-6
Drop in penetrat	ion after heating %	20 max	D-6 & D-5
Flash point ⁰ C		> 225	D-92
Solubility in CS ₂	(Wt.) %	99.5 min	D-4
Spot test	ANN	Negative	A.A.S.H.O.T.102
Paraffin wax con	tent	Less than 2%	Din-52015

The Feedar Group is able to supply any grades of Iranian bitumen from the largest Iranian refineries with the best quality at the lowest cost, packing it and exporting it throughout the world.

A variety of different sorts of packings are available such as new steel drums with different capacities, Polybags, Jumbo bags and Bitutainers, which can be supplied based on Feedar Group's customers' preferred packing methods.

Page 2

The specifications of penetration Bitumen 50/70		
Property	Specification	Test method
Specific gravity @ 25/25 °C	1.01-1.06	D-70
Penetration @ 25 °C	50/70	D-5
Softening Point ⁰ C	46/45	D-36
Ductility @ 25 °C	100 min	D-113
Loss on heating (Wt.) %	0.2 max	D-6
Drop in penetration after heating %	20 max	D-6 & D-5
Flash point ⁰ C	250 min	D-92
Solubility in CS ₂ (Wt.) %	99.5 min	D-4
Spot test	Negative	A.A.S.H.O.T.102
The specifications of penetration Bitumen 40/50		
Property	Specification	Test method
Specific gravity @ 25/25 °C	1.01-1.06	D-70
Penetration @ 25 °C	40/50	D-5
Softening Point ⁰ C	52/60	D-36
Ductility @ 25 °C	100 min	D-113
Loss on heating (Wt.) %	0.2 max	D-6
Drop in penetration after heating %	20 max	D-6 & D-5
Flash point ⁰ C	250 min	D-92
Solubility in CS ₂ (Wt.) %	99.5 min	D-4
Spot test	Negative	A.A.S.H.O.T.102
The specifications of pen	etration Bitume	en 30/40
Property	Specification	Test method
Specific gravity @ 25/25 °C	1.01-1.06	D-70
Penetration @ 25 °C	30/40	D-5
Softening Point ⁰ C	55/63	D-36
Ductility @ 25 °C	100 min	D-113
Loss on heating (Wt.) %	0.2 max	D-6
Drop in penetration after heating %	20 max	D-6 & D-5
Flash point ⁰ C	250 min	D-92
Solubility in CS ₂ (Wt.) %	99.5 min	D-4
Spot test	Negative	A.A.S.H.O.T.102
Paraffin wax content	Less than 2%	Din-52015

The specification of 158 kgs drums for bitumen		
ITEM	VALUE	
Plate thickness (body)	0.6 ± 0.02 mm	
Plate thickness (top & bottom)	0.6 ± 0.02 mm	
Height	83 cm	
Diameter	50 cm	
Lid hole position	Center	
Lid hole diameter	10 cm	
Body corrugations	13	
Net filling capacity	150 ± 2 kg	
Gross weight	158 ± 2kg	
Drum tare weight	8.5 ± 0.2 kg (inclusive of lid cap)	
Color	Black	
Workmanship	Drum supplied will be of good	
	workmanship and are sufficiently leak proof when	
	filled with hot bitumen	
Material	DIN 1623 ST 12 new cold rolled	
	A grade steel	

The specification of 192 kgs drums for bitumen		
ITEM	VALUE	
Plate thickness (body)	0.6 ± 0.02 mm	
Plate thickness (top & bottom)	0.6 ± 0.02 mm	
Height	98 cm	
Diameter	50 cm	
Lid hole position	Center	
Lid hole diameter	10 cm	
Body corrugations	13	
Net filling capacity	182 ± 2 kg	
Gross weight	192 ± 2kg	
Drum tare weight	9.5 ± 0.2 kg (inclusive of lid cap)	
Color	Black	
Workmanship	Drum supplied will be of good workmanship and are sufficiently leak proof when filled with hot bitumen	
Material	DIN 1623 ST 12 new cold rolled A grade steel	
Quality Standard	Institute of standards & Industrial research of Iran	

The specification of 231 kgs drums for bitumen		
ITEM	VALUE	
Plate thickness (body)	0.7 ± 0.02 mm	
Plate thickness (top & bottom)	0.7 ± 0.02 mm	
Height	98 cm	
Diameter	57 cm	
Lid hole position	Center	
Lid hole diameter	10 cm	
Body corrugations	13	
Net filling capacity	220 ± 2 kg	
Gross weight	231 ± 2kg	
Drum tare weight	11.5 ± 0.2 kg (inclusive of lid cap)	
Color	Black	
Workmanship	Drum supplied will be of good workmanship and are sufficiently leak proof when filled with hot bitumen	
Material	DIN 1623 ST 12 new cold rolled A grade steel	
Quality Standard	Institute of standards & Industrial research of Iran	

OBJECTIVE OF FEEDAR ESFAHAN COMPANY:

Total client satisfaction through supplying of the best quality of bituminous products with the highest international standards is our objective. To achieve this goal we supply Iran Bitumen with high quality for our customers. The origins of Feedar Esfahan Bitumen are The Esfahan refinery, The Arak refinery, The Shiraz refinery and The Tabriz refinery. We use various packages for bitumen with best quality, such as new steel drum and polybag.

COMMITMENT OF FEEDAR ESFAHAN COMPANY:

Our commitment is to render professional services through quality people and best standards of excellence in catering to our client's demands.

ACHIEVEMENTS OF FEEDAR ESFAHAN COMPANY:

Our aim is to achieve the entire satisfaction of our clients through best quality products, services and attention. Our factory uses the raw material with the best quality. We also use steel sheets of Mobarakeh steel company in order to make our steel drums.

Page 5

Vision of Feedar Esfahan Manufacturing Co.

Feedar Esfahan Manufacturing Co. Is a member of the union of an exporters of Oil, Gas and Petrochemicals in Iran which is operating under the supervision of Iran's Chamber of Commerce. It has been active in the manufacturing of steel drums as well as being one of the main exporters of bitumen grades 60/70, 80/100, 40/50 & 30/40 & 50/70 for more than 10 years .

Considering its reputation and more than a decade of experience with major government owned bitumen producing refineries such as Isfahan, Tehran, Shiraz & Arak, refineries Feedar Esfahan Manufacturing Co. is planning to expand its facilities and looking to establish a Vacuum Bottom processing plant in order to produce bitumen grades 60/70, 80/100, 40/50, 30/40.

We have consulted many experienced experts in the field of bitumen production toward establishing our refinery according to the latest and most up-to-date safety and environmental standards approved by Iran's Environmental Organization. This great project has the potential to create many new job opportunities as well as help Iran's economy significantly.

WWW.FEEDAR.CO INFO@FEEDAR.CO