

Waterfilling Systems

Accessories

*»We store
the world's energy«*

Accessories

Waterfilling Systems

BFS Waterfilling System

A complete system. Float operated watering plug. All parts are manufactured in acid proof plastic material. Hoses in transparent PVC. Included all necessary connectors and peripheral parts. Filters, flow indicators and quick-connect couplings.

- 3BFS06-DK** BFS 12 Volt Complete set
- 3BFS09-DK** BFS 18 Volt Complete set
- 3BFS10-DK** BFS 20 Volt Complete set
- 3BFS12-DK** BFS 24 Volt Complete set
- 3BFS18-DK** BFS 36 Volt Complete set
- 3BFS24-DK** BFS 48 Volt Complete set
- 3BFS36-DK** BFS 72 Volt Complete set
- 3BFS40-DK** BFS 80 Volt Complete set

- 3855802** BFS Connection male 10 MM
- 3855801** BFS Connection female 10 MM
- 3805316** BFS Connection male 6 MM
- 3805314** BFS Connection female 6 MM
- 3855365** BFS Flow indicator 10 MM
- 3854708** BFS Filter cartridge 10 MM

BFS Floats In different heights. 14-49 MM

GNB water trolleys makes water filling on truck batteries considerably easier. The water trolleys can be used for manual replenishing of single cells in the battery by means of a filling gun. Without filling gun the water trolleys can – with great effectiveness – be used for automatic water filling if the batteries are equipped with a BFS system.

3854910

Accupub BFS water trolley, 230v or battery operated. Without water.

3802254

Accupub BFS water trolley. 16 mm gun, 230v or battery operated. Without water.

3802258

Accupub BFS Combi water trolley, 230v or battery operated. Without water.

3805360

Servicemobil - with battery and charger. Without water.

3805358

Servicemobil Combi - with filling gun. Without water.

3853565

BFS, MTU-pump, wall-mounted 230v.

3802152

2 L water can (empty) with filling valve and selfstopping spout.

A simple water bag equipped with a hose and a disc valve.

3802372

5 L water bag (empty).

Asseccories

Waterfilling Systems

Denmark

3805483-01

25 L can (empty) with tube and connection, complete.

3802382

25 L can (empty) with spout.

380053

5 M PVC tube, 10x14 MM, for 25 L can.

3855365

BFS flow indicator, 10 MM.

3854708

BFS filter cartridge 10 MM.

3805499

30 L can (empty) with tube, flowindicator and connection.

Sweden - Norway

BFS 5 M tube and connection, complete. Delivered with PVC-tube, connection female, flow indicator and can connection.

3850094

25 L can (empty).

3850967

BFS slide ruler.

3805322

Wall fittings for 25 L / 30 L watercan.

3850100

BFS-spareparts box.

Exide Technologies, with operations in more than 80 countries, is one of the world's largest producers and recyclers of lead-acid batteries. Exide Technologies provides a comprehensive and customized range of stored electrical energy solutions. Based on over 100 years of experience in the development of innovative technologies, Exide Technologies is an esteemed partner of OEMs and serves the spare parts market for industrial and transportation applications.

GNB Industrial Power – A division of Exide Technologies – offers an extensive range of storage products and services, including solutions for telecommunications systems, railway applications, mining, photovoltaic (solar energy), uninterruptible power supply (UPS), electrical power generation and distribution, fork lifts and electric vehicles.

Exide Technologies takes pride in its commitment to a better environment. Its Total Battery Management programme, (an integrated approach to manufacturing, distributing and recycling of lead-acid batteries), has been developed to ensure a safe and responsible life cycle for all of its products.