Industrial Flask, Inc.

859-586-5500
Beardsley-Piper & Roberts Sinto

Components Listing

IFI

B & P

Description

 Call for
No.

 No.

Current Price
BP BSM 2016

Complete Reline

Allow 45 days for repair

2016-1

2016 Cope Flask (Side or Top Blow

2016-2

 2016 Cheek Flask w/Steel Liner Plates

2016-3

2016 Drag Flask (w/o Rear Insert)

2016-4

2016 Cope Squeeze Plate

2016-5

2016 Drag Squeeze Plate

All rebuilt flasks include:

· An initial evaluation is conducted and any unusual misalignment,
wear, etc. is noted for follow-up phone calls to customers as necessary.

· An inventory of flasks and peripheral hardware is conducted and
 noted on the shop order.

· Spent Urethane Lining is removed.

· All mating surfaces are machined to create a good working surface
 on which to build.

· All mating surfaces are built back up with steel plates WELDED
permanently in place (no screws to replace or worry about backing out).

· All mating surfaces are then machined back to B & P Specifications.

· Inside surfaces are carefully prepared to attain highest level of bond
to urethane.

· Flasks are placed on our molds and preheated to accept our proprietary
urethane. This urethane is also preheated and poured under controlled conditions.
 This system is more costly than room temperature cured
urethanes, but we feel it is far superior to our competitors (including B & P).

· Flasks are removed from our molds and final detail work begins.

· Nylon vents are installed (we use .030” unless otherwise specified on
your Purchase Order).

· New Pins and Bushings are installed.
· The flasks are painted, assembled, and shipped.

Cheek Flasks include:

· All items noted above.

· Additionally, we install pattern mounting blocks in your Cheek Flask.
These blocks are essentially a removable hole. When your pattern mounting
 hole(s) wear out you can simply unbolt these blocks and
bolt in new ones. It only takes a few minutes.

· Brass vents (also .030” unless otherwise noted on your Purchase
Order).
BP BSM 2016 Parts List
2016-101
601C331B

Wear Strip (Cheek Strikers)

2016-102
61097

Blow Seal

2016-103
67759

Cope Seal (New)

2016-103E

Cope Seal (Exchanged)

2016-104
61640/61641

Cheek Liner Plates (Set of 4)

2016-105
IFI Original

Replaceable Pattern Mtg. Blocks (ea.)
2016-106S
86527

Drag Rear Insert Straight Blow Steel
2016-107S

Drag Rear Insert Angled Blow Steel
2016-201
63001

Bushing 1” I.D.

2016-202
63002

Bushing ¾” I.D.

2016-209
CB5039

Poppet for Blow Valve (New)

2016-209E

Poppet for Blow Valve (Exchanged)
2016-301
601D274A

Shoulder Post 1” x 8”

2016-302A
IFI Original

Cheek Pin (Single End) 1”

2016-303
601C329A

Cheek Pin – Threaded ¾” (w/Jam Nuts)
2016-304
601C327A

Cheek Pin – Non-Threaded ¾”

2016-313
IFI Original

Exhaust Flange (Rebuilt)

2016-314
IFI Original

Brass Valve (Rebuilt)

2016-315
63080

Vents Brass 7/8” .014-.020-.030

2016-316
63080

Vents Nylon 7/8” .014-.020-.030

2016-400R
CB-4411/3236009
Sandgate Seal – Round

2016-400S
CB-4480/3236010
Sandgate Seal – Square

BP BSM 2016 Sprues

2016-120

Complete Sprue 1” x 7”

2016-121

Complete Sprue ¾” x 7”

2016-122

Complete Sprue 1” x 6”

2016-123

Complete Sprue ¾” x 6”

2016-S*

Special sizes up to 1-3/8” x 7-1/2”

*Special size Sprues made on request. Call for quote.

Allow 30 days on any Sprue order.

BP BSM 2620
Complete Reline

Allow 45 days for repair

2620-1

2620 Cope Flask

2620-1S

2620 Cope Flask (Short)

2620-2

2620 Cheek Flask w/Steel Liner Plates

2620-2A

2620 Cheek Flask All Urethane

2620-3

2620 Drag Flask (w/o Rear Insert)

2620-4*
IFI Original
2620 Cope Squeeze Plate (Converted)

2620-5

2620 Drag Squeeze Plate

2620-7*

2620 Cope Squeeze Plate (Conversion)

*We can convert your Cope Squeeze/Blow plate to accept urethane (One time charge).

All rebuilt flasks include:

· An initial evaluation is conducted and any unusual misalignment,
wear, etc. is noted for follow-up phone calls to customers as necessary.

· An inventory of flasks and peripheral hardware is conducted
and noted on the shop order.

· Old urethane lining is removed.

· All mating surfaces are machined to create a good working
surface on which to build.

· All mating surfaces are built back up with steel plates WELDED
permanently in place (no screws

to replace or worry about backing out).

· All mating surfaces are then machined back to B & P Specifications.

· Inside surfaces are carefully prepared to attain highest level of bond
to urethane.

· Flasks are placed on our molds and preheated to accept our
proprietary urethane. This urethane is also preheated and poured under
controlled conditions. This system is more costly than room temperature
cured urethanes, but we feel it is far superior to our competitors
 (including B & P).

· Flasks are removed from our molds and final detail work begins.

· Nylon vents are installed (we use .030” unless otherwise specified
on your Purchase Order).

· New Pins and Bushings are installed.

· The flasks are assembled, painted and shipped.

Cheek Flasks include:

· All items noted above.

· Additionally, we install pattern mounting blocks in your Cheek Flask.
These blocks are essentially a removable hole. When your pattern mounting hole(s) wear out you can simply unbolt these blocks and bolt in new ones. It only takes a few minutes.

· Brass vents are installed (also .030” unless otherwise noted on your

 Purchase Order).
BP BSM 2620 Parts List
2620-101
58250

Cheek Striker Block

2620-102
60992

Blow Seal (New Only)

2620-104

Cheek Liner Plates (Set of 4)

2620-104A
62918

Cheek Liner Plates (Long Side) Ea.
2620-104B
62919/62920

Cheek Liner Plates (Short Side) Ea.

2620-105
IFI Original

Replaceable Pattern Mounting Blocks
2620-106S
63461

Drag Rear Insert Straight Blow Steel
2620-106SX

Drag Rear Insert Straight Blow Steel

(2-1/4” Wide)

2620-107S

Drag Rear Insert Angled Blow Steel
2620-107SX

Drag Rear Insert Angled Blow Steel

(2-1/4” Wide)

2620-201
63001

Bushing 1” I.D. (for Cheek)

2620-203
58531

Bushing Brass 2” w/Flange (for Cope)
2620-204
63000

Bushing 1-1/4” (for Cope or Drag)

2620-209
CB5039

Poppet for Blow Valve (New)

2620-209E

Poppet for Blow Valve (Exchanged)
2620-305
58374

Pin 10” x 1-1/4” (for Cope or Drag)
2620-306
59346

Pin 6” x 1-1/4” (for Cheek)

2620-307
67638

Bushing 2” Brass w/o Flange (for Cope)
2620-308

Wiper (2620-307 2” Bushing w/o Flange)
2620-309
67643

Wiper (2620-203 2” Bushing w/Flange)
2620-311
59325

Pin Threaded 1” x 6-1/2” (w/Jam Nuts)
2620-313
IFI Original

Exhaust Flange (Rebuilt)

2620-314
IFI Original

Brass Valve (Rebuilt)

2620-315

Vents Brass 7/8” .014-.020-.030
2620-316
63080

Vents Nylon 7/8” .014-.020-.030

BP BSM 2620 Sprues
2620-140

Complete Sprue 1” x 13”

2620-141

Complete Sprue ¾” x 13”

2620-142

Complete Sprue 1” x 11”

2620-143

Complete Sprue ¾” x 11”

2620-S
*

Special sizes up to 1-1/4” x 13”

*Special size Sprues made on request. Call for quote.

Allow 30 days on any Sprue order.

BSM Sand Handling/Sand Magazine Parts

2016/2620-209 CB-5039

Poppet (New)

2016/2620-209E

Poppet (Exchanged)

2016/2620-500
CB-5036
Blow Valve Cartridge (Complete)

2016/2620-501
CB-5035
Blow Valve Cartridge (Brass)

2016/2620-502
CB-5045
Blow Valve Spring

2016/2620-503
CB-5038
Blow Valve Piston (Aluminum)

2016/2620-504
CB-5040
Blow Valve Tie Rod (Steel)

2016/2620-505
CB-5040A
Locking Nut
(1/2 – 20)

2016/2620-506
CB-5043
‘O’ Ring (Piston)

2016-2620-507
JJ15500
‘O’ Ring (Cartridge)

2016/2620-510
CB-4485
Blow Valve Housing (Steel)

2016/2620-511
CB-4484
Blow Valve Cover (Steel)

2016/2620-512
CB-4483
Blow Valve Exhaust Flange (Steel)

2016/2620-513
CB-4424/71733 Sand Gate Diaphram

2016/2620-710
58266/601D73A Blow Screen 12” x 16”

2016/2620-750
601F92A
Sandgate Shutoff-Lower Plate

2016/2620-751
601F84A
Sandgate Seal Transfer (upper) Plate

BP BSM Clamp Assembly
2016-900**

2016 Lower Table Unit Repair*

2016-901
CB-5639

9.5” Base ‘O’ Ring

2016-902
425M157A

6” ‘U’ Cup Seal

2016-903
425M158A

6” Rod Wiper

2016-904
425M159A

11.5” ‘U’ Cup Seal

2016-905
425M160A

11.5” Rod Wiper

2016-906
425M162A

13” ‘O’ Ring (Brass Bushing OD)

2016-907
601D357A

13.5” Brass Bushing

2620-900**

2620 Lower Table Unit Repair*
2620-901
58215

12” Base ‘O’ Ring

2620-902
58232

8” ‘U’ Cup Seal

2620-903
58234

8” Rod Wiper

2620-904
58233

14” ‘U’ Cup Seal

2620-905

14” ‘U’ Cup Seal also used as Rod Wiper

2620-906
58446

16” ‘O’ Ring (Brass Bushing OD)

2620-907
58230

16” Brass Bushing

* Lower Table Unit Repair includes Re-Surface and Re-Grind of both Drag Control Cylinder and Clamp Cylinder as necessary. Also clean & paint, and replace all Seals, Wipers, and ‘O’ Rings.

** Available on an exchange basis.

Roberts Sinto Flask Reline

(Currently we have tooling available to repair the following Roberts Sinto Flask Sets)
Complete Reline

Allow 45 days for repair

FBM 1419-1

FBM 1419 Cope Flask

FBM 1419-2

FBM 1419 Drag Flask

FBM 1419-3

FBM 1419 Drag Upset
FBM 2026-1

FBM 2026 Cope Flask

FBM 2026-2

FBM 2026 Drag Flask

FBN 2024-1

FBN 2024 Cope Flask

FBN 2024-2

FBN 2024 Drag Flask

FBN 2024-3

FBN 2024 Drag Upset

FBO 2024-1

FBO 2024 Cope Flask

FBO 2024-2

FBO 2024 Drag Flask

All rebuilt flasks include:

· An initial evaluation is conducted and any unusual misalignment,
wear, etc. is noted for follow-up phone calls to customers as necessary.
· An inventory of flasks and peripheral hardware is conducted and

 noted on the shop order.

· Old Urethane Lining is removed.

· Inside surfaces are carefully prepared to attain highest level of bond to urethane.

· Flasks are placed on our molds and preheated to accept our proprietary

 urethane. This urethane is also preheated and poured under controlled conditions. This system is more costly than room temperature cured urethanes, but we feel it is far superior to our competitors.

· Flasks are removed from our molds and final detail work begins.

· New vents are installed (we use .030” unless otherwise specified on your
Purchase Order).

· The flasks are assembled, painted and shipped.
Roberts Sinto Parts List
FBM-400

Cope/Drag Seal (same as FBO-400)
FBN-400

Cope/Drag Seal

FBO-400

Cope/Drag Seal

FBX-3161

Nylon Vents 20mm x .28

