

KLEEN-VIEW™

Washout Sink and Stand

Model KV58SS

*Shown with optional storage shelf
and frame*

ADVANTAGES

- Quick identification of pinholes and residue
- Simplifies and speeds up screen reclaiming process
- Works with daylight or artificial light sources
- Reduces mesh and labor costs
- Isolates cleanup process
- Improves worker safety
- Reduces potentially hazardous spillage
- Stainless steel construction

A.W.T.'s reliable Kleen-View™ Washout Sink and Stand is an essential component of the screen reclaiming process and a vital tool for maximizing screen room productivity. Designed for use with our Power-King™ or other pressure washing systems, Kleen-View units are ideal for degreasing mesh, removing inks, and reclaiming screens for reuse.

The translucent fiberglass back panel works with any light source to backlight screens, showing pinholes, unexposed emulsion, or residue. The extra-deep trough reduces backsplash, and the unit has a built-in exhaust outlet. Heavy-duty, stainless steel construction ensures years of reliable, rust-free service. Kleen-View units assemble and disassemble easily for mobility and convenience.

Manufactured by

A.W.T. World Trade Inc.

Division of The A.W.T. World Trade Group

4321 N. Knox Avenue • Chicago, IL 60641 USA

773.777.7100 • Fax: 773.777.0909

sales@awtworldtrade.com • www.awt-gpi.com

KLEEN-VIEW™ WASHOUT SINK AND STAND

Clean and Reclaim Screens with Efficiency and Ease

Standard Features

- Heavy-duty, stainless steel construction
- High-impact, translucent fiberglass back panel
- Extra-deep trough
- Exhaust outlet (except tabletop KV-32TPSS)

Options and Accessories

- LED backlighting systems* (for original equipment only, not available for retrofit)
- Automatic water-spray emulsion removal system
- Sturdy, full-size storage shelf (except tabletop units and oversize units)
- Power-King 2™ pressure washers
- Drain filters
- Oversize units and custom configurations available

**Flammable solvents cannot be used with backlighting systems*

Translucent fiberglass back panel

Optional LED backlighting system

Exhaust outlet

ADDITIONAL A.W.T. PRODUCTS

Optional Power-King™ 2 High-pressure Screen Washers

PK-1200

PK-1300

A Great Addition for Fast and Easy Screen Cleaning!

DURO-TANK™ Recirculating System

- Pneumatic operation
- Stainless-steel construction
- Permanent, removable filters
- Uses biodegradable solvents

A.W.T. Safe-T-Wash™ Low-Odor Screen Wash

Safe-T-Wash™ is a special blend of cleaning solutions that meets standards for safe and effective cleaning of all screen printing inks. Safe-T-Wash has a low VOC rating and meets or exceeds most guidelines. This screen cleaning solution dissolves most ink systems efficiently with a minimum of time and effort.

CAT. NO.	DESCRIPTION
STW-L01Q	1-quart container
STW-L01G	1-gallon container
STW-L05G	5-gallon container
STW-L055G	55-gallon container

KLEEN-VIEW™ WASHOUT SINK AND STAND

Heavy-Duty, Stainless-steel Construction

Specifications

CAT. NO.	DESCRIPTION	MAX. FRAME SIZE	DIMENSIONS				
			A SINK WIDTH	B SINK HEIGHT	C LEG HEIGHT	D TOTAL HEIGHT	E SINK DEPTH
KV-32TPSS	Stainless-steel tabletop model sink with stand	26 x 26" (66 x 66cm)	33" (84cm)	32" (82cm)	10" (25cm)	42" (107cm)	23" (58cm)
KV-38SS	Stainless-steel tabletop model sink with stand	28 x 38" (71 x 97cm)	44" (112cm)	35" (89cm)	25" (64cm)	61" (155cm)	25" (64cm)
KV-58SS*	Stainless-steel tabletop model sink with stand	36 x 54" (91 x 137cm)	59" (150cm)	41" (105cm)	25" (64cm)	66" (168cm)	25" (64cm)
KV-80SS*	Stainless-steel tabletop model sink with stand	52 x 76" (132 x 193cm)	81" (206cm)	58" (148cm)	25" (64cm)	83" (211cm)	25" (64cm)
KV-100SS*	Stainless-steel tabletop model sink with stand	72 x 96" (183 x 244cm)	102" (260cm)	80" (203cm)	25" (64cm)	105" (267cm)	37" (94cm)
KV-130SS*	Stainless-steel tabletop model sink with stand	72 x 126" (183 x 320cm)	131" (333cm)	80" (203cm)	25" (64cm)	105" (267cm)	37" (94cm)
KV-130SS-2*	Stainless-steel tabletop model sink with stand	84 x 130" (66 x 66cm)	131" (333cm)	93" (233cm)	25" (64cm)	113" (288cm)	37" (94 cm)
KV-180SS*	Stainless-steel tabletop model sink with stand	72 x 176" (183 x 447cm)	182" (463cm)	80" (203cm)	25" (64cm)	113" (288cm)	37" (94cm)
KV-180SS-2*	Stainless-steel tabletop model sink with stand	94 x 176" (239 x 447cm)	182" (463cm)	104" (264cm)	23" (61cm)	124" (315cm)	37" (94cm)
KV-222SS*	Stainless-steel tabletop model sink with stand	99 x 222" (251 x 564cm)	222" (463cm)				

*LED Backlight option available - 110V, 1PH, 60Hz; shelf option also available

Custom sizes available — call for details.

Specifications Diagram

773.777.7100 • Fax: 773.777.0909 • sales@awtworldtrade.com

©2018 A.W.T. World Trade Inc. No part of this literature may be reproduced without written permission. Specifications subject to change without notice. #LIT-1046 11/18

THE A.W.T. WORLD TRADE GROUP

*Combining state-of-the art engineering expertise and creativity
with outstanding customer service to provide quality, consistency, and value
to the screen printing industry for more than 40 years*

The A.W.T. World Trade Group offers screen printers a complete manufacturing source for machinery, parts, supplies, accessories, and remanufactured equipment. A.W.T. develops comprehensive systems that work efficiently and economically to avoid printing errors, reduce production downtime, and keep your operation profitable. Experience has shown that utilizing a single manufacturing source greatly reduces potential equipment incompatibility issues.

Our experienced sales, engineering, and technical support personnel will assist you in selecting the optimal screen printing system and equipment for your company's particular needs, or with ordering supplies and accessories from our extensive inventory.

CORPORATE HEADQUARTERS AND MANUFACTURING FACILITIES

A.W.T. World Trade, Inc.
4321 N. Knox Avenue, Chicago, IL 60641 USA
773.777.7100 • Fax: 773.777.0909
sales@awt-gpi.com • www.awt-gpi.com

**A.W.T.
World Trade Inc.**
awt-gpi.com

**GRAPHIC PARTS
INTERNATIONAL INC.**
gpiparts.com

**American
M&M**
screenprintmachinery.com

**Saturn
Rack™**
saturnrack.com

GENERAL CYLINDER PRESSES
generalcylinderpresses.com

With unparalleled proficiency in technical support and service, our staff will quickly and confidently guide you through the ordering, installation, and setup processes, and answer any questions you may have. We can also custom design a system for your specific application.

Founded in 2002 with the acquisition by A.W.T. World Trade and Graphic Parts International of American Screen Printing Equipment, the A.W.T. World Trade Group has further expanded its range of products and services with the establishment of Specialized Safety Products in 2008, the acquisition of General Cylinder Presses in 2010, and the acquisition of Saturn Racks in 2011.

SALES AND DISTRIBUTION

Serving the Eastern U.S., Central and South America

A.W.T. World Trade, Inc.
8984 N.W. 105th Way, Medley, FL 33178 USA
305.887.7500 • Fax: 305.887.2300
floffice@awt-gpi.com • www.awt-gpi.com

***Your Complete Manufacturing Source for
Screen Printing Equipment, Supplies and Parts***