
FOOD AND DAIRY PROCESSING EQUIPMENT

Goodness,
From Tank
to Table

11

Processing and
Storage Tanks for
the Food & Dairy
Industries
Dedication to Pure Ingredients
It is your name on the label. That is why we back the quality of your process
with our name. At Paul Mueller Company, we bring no-frills quick thinking
and a focused effort to every dairy silo and food processing tank we build.

We stand by our equipment and our customers with a collective vision to
have a lasting impact on the food and dairy industry.

Whether our equipment preserves raw milk or helps process the foods
that go into your customers’ homes, together we are making an impact
from the tank to the table.

Honest Dedication
We understand how our one part can fit into your whole system.
That is why our focus is on customer service, industry knowledge,
and a willingness to always serve up the solution rather than serve
up a product for sale. Our dedication to each project starts with
innovative thinking around the most efficient equipment for
your business.

During production we update you on progress and refine
every last detail for maximum return on your investment.
From the manufacturing of tanks to the shipping and
on-site installation, your equipment stays in the hands
of Paul Mueller Company, so the quality is protected
and startup is smooth.

1

2CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLERCONTACT US | SALES@PAULMUELLER COM OR 1-800-MUELLER 2

Standard Equipment, Custom Specifications
We take the time to understand your goals, requirements, and challenges–giving you

a processing solution that gets it right the first time so you can focus on the rest of
your operation. Your specific product will guide our designers and engineers as

they configure the best standard or custom equipment applications to meet your
objectives. Product viscosity, agitation, heat transfer requirements, material
finishes, and fittings will all be considered in your project.

The range of products we offer is vast. Our tanks and vessels can be shop built up to
100,000 gallons and 17 feet in diameter and field constructed up to 2,000,000 gallons.

We offer materials of construction from 300 series stainless steel to special alloys;
material finishes from mill or HRAP to electropolish; and material thicknesses

ranging from gauge to one inch. The smallest to the largest of vessels are built,
transported, and installed in your facility by Paul Mueller Company.

CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER 2

3

When it comes to storing and processing the ingredients that make up your end
product, you deserve a manufacturer who doesn’t just build you a silo, but asks
exactly the right questions about your specific needs before starting.

Our model “SV” silos are optimized to provide the best product protection. The
silo’s vertical design allows for maximum product storage in minimal space.

Silo Storage Tanks

• 5,000- to 70,000-gallon capacities.
• Flat-pitched bottom, cross braced, stud welded,

and circumferentially banded for extra
strength under capacity loads and to prevent
inner bottom movement.

• Type 304 stainless steel inner liner with
large radius corners; No. 4 (3-A) finish for
sanitation and ease of cleaning.

• CIP system with vented door, separate vent
line with screens, and a removable manifold
assembly.

• Horizontally mounted, USDA-accepted,
mechanical agitator system built to 3-A
Sanitary Standard 22.

• 3" rigid insulation on sides, 3" fiberglass on top,
and 3" foam insulated outer bottom.

• Stainless steel 2B finish exterior or carbon
steel, prime painted white.

• Liquid level gauge connection for constant
monitoring of fluid volume.

• Insulated manway door with product
sampling valve.

• Dial thermometer and recording
thermometer wells.

• Designed for pad mounting on a flat
concrete base.

• Heat tape and insulation on CIP and vent lines.
• Stainless steel alcove, 60"x60"x20".
• Seismic design.

STANDARD FEATURES
• Engineered-to-order for your specific needs.
• Vertical agitation systems available for silos

up to 40,000 gallons.
• Type 316L stainless steel inner liner for

added durability.
• Mueller® Temp-Plate® heat transfer surface

for precise, consistent temperature control.
• ASME Code stamp offered on “SVW” models.
• Refrigeration controls can be included.
• Ladders, catwalks, and/or circumferential

guard rails for additional personnel safety.
• CIP line vacuum breaker loop for added

vacuum protection.
• Calculations performed by registered

professional engineers.
• Stainless steel base ring.

ADDITIONAL OPTIONS

"SPIDER WEB" BOTTOM
Designed with carbon and available
with a painted carbon base.

BULLSEYE BOTTOM
All-stainless steel bottom
means no rusting or re-painting.

4CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Standard heat trace and insulation on external lines.A

2" CIP.B

3" vent line.C

CIP supply manifold and CIP return keeps
door open during CIP.

D

Heavy-duty, 12" wide, 1�2" handhold. E

60"x60"x20" deep, factory-installed stainless steel alcove
with No. 4 (3-A) interior finish eliminates field welding.

F

16"x21" CIP door and insulated manway with choice
of sample ports. Not shown is Mueller's patented,
USDA-accepted, fully CIP-able horizontal agitator.

G

5" dial thermometer (25°F–125°F/0°C–50°C) with
projectile well for increased accuracy. Also includes a
separate recorder well and optional level sleeve.

H

3" fiberglass insulation on top head for expansion.S

Four lifting lugs welded to top head and
shell for added safety.

R

Large knuckle radius for enhanced cleanability.Q

Stainless steel studs are used to secure the inner and
outer bottoms together on Mueller silo storage tanks.
In addition, we use a heavy-duty stainless steel band
welded circumferentially above the knuckle radius
to the outer bottom. In effect, we have restrained the
bottom across and around to eliminate any movement
and fatigue near the alcove connections.

3�4"-per-foot slope for drainage.L

Foam urethane insulation for moisture
barrier and undercoating.

K

Prime painted base ring for securing to pad.J

3" elbow-style outlet and 3" inlet provides complete,
thorough emptying and superior cleaning.

I

Stainless steel No. 4 (3-A) finish interior surface.
(Type 304 standard / Type 316L optional.)

N

Painted or stainless exterior surfaces.O

3" solid insulation throughout without spacers that
can attract heat and cause sweating on outer jacket.

P

All-welded CIP spray dish with 3�8" space to flush debris.T

B

A

C

D
E

F

G

H

I

J

K

L

N

O

P

Q

R
S

T

Silo Construction and Design

Standard heat trace and insulation on external lines.A

2" CIP.B

3" vent line.C

CIP supply manifold and CIP return keeps
door open during CIP.

D

Heavy-duty, 12" wide, 1�2" handhold. E

60"x60"x20" deep, factory-installed stainless steel alcove
with No. 4 (3-A) interior finish eliminates field welding.

F

16"x21" CIP door and insulated manway with choice
of sample ports. Not shown is Mueller's patented,
USDA-accepted, fully CIP-able horizontal agitator.

G

5" dial thermometer (25°F–125°F/0°C–50°C) with
projectile well for increased accuracy. Also includes a
separate recorder well and optional level sleeve.

H

3" fiberglass insulation on top head for expansion.S

Four lifting lugs welded to top head and
shell for added safety.

R

Large knuckle radius for enhanced cleanability.Q

Stainless steel studs are used to secure the inner and
outer bottoms together on Mueller silo storage tanks.
In addition, we use a heavy-duty stainless steel band
welded circumferentially above the knuckle radius
to the outer bottom. In effect, we have restrained the
bottom across and around to eliminate any movement
and fatigue near the alcove connections.

3�4"-per-foot slope for drainage.L

Foam urethane insulation for moisture
barrier and undercoating.

K

Prime painted base ring for securing to pad.J

3" elbow-style outlet and 3" inlet provides complete,
thorough emptying and superior cleaning.

I

Stainless steel No. 4 (3-A) finish interior surface.
(Type 304 standard / Type 316L optional.)

N

Painted or stainless exterior surfaces.O

3" solid insulation throughout without spacers that
can attract heat and cause sweating on outer jacket.

P

All-welded CIP spray dish with 3�8" space to flush debris.T

B

A

C

D
E

F

G

H

I

J

K

L

N

O

P

Q

R
S

T

5

Horizontal Agitation
Paul Mueller Company’s patented, USDA-accepted, horizontal agitator
saves you time and labor with its clean-in-place system (CIP). Our
agitator and seal assembly can stay in the tank while cleaning,
which saves you the hassle of removal and re-installation.

For cleaning, simply open the manway door, install the CIP door and
attachment assembly, turn on the agitator, and start your CIP cycle.
There’s no need to loosen or remove the shaft, thus eliminating the
confined space entry procedure. This design is also capable of fully
separating all sealed surfaces for periodic inspection without the
need to remove the agitator shaft.

In addition to CIP, the agitator complies with 3-A Sanitary Standard
22 when installed in our silo-type storage tanks for milk and milk
products. Our horizontal agitator is also accepted for use in plants that
are part of the USDA Dairy Grading Branch Survey Program.

Capacity
(U.S. Gallons/Liters)

Dimensions (in) Agitator
Empty

Weight (lbs)A B C HP RPM

5,000 ⁄ 18,925 98 1041 ⁄2 1997 ⁄8 1 107 7,600

6,000 ⁄ 22,710 98 1041 ⁄2 2305 ⁄8 1 107 8,200

7,000 ⁄ 26,495 120 1261 ⁄2 1921 ⁄4 1 107 9,000

8,000 ⁄ 30,280 120 1261 ⁄2 2121 ⁄4 1 107 9,600

10,000 ⁄ 37,280 120 1261 ⁄2 2541 ⁄8 2 108 10,700

15,000 ⁄ 56,775 120 1261 ⁄2 3565 ⁄8 2 108 13,300

20,000 ⁄ 75,700 120 1261 ⁄2 4591 ⁄4 3 161 17,500

25,000 ⁄ 94,625 140 1461 ⁄2 4241 ⁄2 3 161 18,900

30,000 ⁄ 113,550 140 1461 ⁄2 5023 ⁄4 3 161 22,000

40,000 ⁄ 151,400 140 1461 ⁄2 6531 ⁄4 3 161 27,900

50,000 ⁄ 189,250 140 1461 ⁄2 8031 ⁄4 3 161 32,800

60,000 ⁄ 227,100 147 1531 ⁄4 8715 ⁄16 3 161 44,926

70,000 ⁄ 264,950 147 153 942 3 161 48,000

Silo Specifications

C

B

16"

A

TOP
HEAD
VIEW

SIDE
VIEW

6CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Custom Processors
Whether it is yogurt, ice cream, chicken stock, or pet food, our job is to ask about
flow rates and agitation requirements, where the product is going next, and how
it will be transferred; understanding the demands of your entire process means
we get your equipment right from the start.

Mueller processors come in standard models for optimal turnaround time
and cost savings, or they can be designed to meet your exact specifications for
maximum operating efficiency in heating, cooling, and processing. We have
two model options for you to choose from: a PCP model for thinner products
like glazes and sauces, and a PCPC model designed for more viscous liquids,
such as gravies, sour creams, and yogurt.

• Stainless steel outer jacket and interior
sidewall with No. 4 (3-A) finish for sanitation
and ease of cleaning.

• Full sidewall and bottom Temp-Plate assures
optimum performance.

• 2" low-chloride sidewall and bottom head
insulation for minimum heat transfer loss.

• Agitator assembly with bottom guide and
single-speed, 460-volt, 60-hertz, 3-phase gear
motor, and fixed baffle. (International: 80-volt,
50-hertz, 3-phase.)

• Adjustable stainless steel legs with ball feet.
• Stainless steel pipe connections for external

zone control valves allows for the processing
of partial batches.

• D10F outlet valve flange connection only.
• Projectile wells for indicating and

recording thermometer probes.
• “No-foam” inlet assembly.
• Stainless steel ladder.
• CIP spray balls.
• 3" air vent.

STANDARD FEATURES
• Engineered-to-order for your specific needs.
• D10FL leak detector outlet valve, air space

heater, and thermometer connection add
pasteurization capabilities to all standard
processor units.

• Steam controls and water controls for heating
and cooling systems, and manifold assembly
with zone control valves.

• Custom-designed agitation and baffle
systems to meet specific mixing or processing
requirements. Various models range from the
agitation required for heavy-bodied, viscous
products to the gentle stirring action needed
to handle delicate products.

• Indicating and recording thermometer.
• Sight- and light-glass assemblies are available

for all models and sizes.
• Construction from different alloys to meet

product compatibility.

ADDITIONAL OPTIONS

7

Cone-Bottom Processors
The cone-bottom processor has a standard sidewall and bottom-scraping
agitator. This agitator is designed for viscous products up to 1,500 centipoise.
In addition to scraping the sidewall and bottom, this agitator gives gentle agitation
and rapidly moves the product across the heat transfer surface for more efficient
heating or cooling.

Flat-Bottom Processors
The flat-bottom processor has a standard bottom-sweep
agitator for rapid, heavy-duty mixing, and moves product
over the heat transfer surface for fast, efficient heating
or cooling. There is also an optional side-sweep agitator.
This unit is designed for use with viscous products up to
1,500 centipoise. The blades do not contact the sidewall.
Horsepower (HP) and revolutions per minute (RPM) are
product and application specific. BOTTOM-SWEEP OPTIONAL SIDE-SWEEP

SIDEWALL AND
BOTTOM-SCRAPING

BOTTOM-SWEEP OPTIONAL SIDE-SWEEP

SIDEWALL AND
BOTTOM-SCRAPING

8CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Rated Capacity
(U.S. Gallons/Liters)

Standard Dimensions (in) Heat Transfer

I.D.
A

O.D.
B

Outlet
to Floor

C

Approx.
O.A.

D
Outlet

Size

Temp-Plate
Zone 1

Temp-Plate
Zone 2

Entire Bottom
and Sidewall to
Rated Capacity

None
500 ⁄ 1,893 70 747 ⁄8 18 803 ⁄4 2"

1,000 ⁄ 3,785 78 827 ⁄8 18 961 ⁄2 2"

Entire
Bottom and

Sidewall
to 1 ⁄2 Rated

Capacity

Sidewall
from 1 ⁄2

to Rated
Capacity

1,500 ⁄ 5,678 96 1007 ⁄8 16 1005 ⁄8 3"

2,000 ⁄ 7,570 96 1007 ⁄8 16 1151 ⁄8 3"

3,000 ⁄ 11,355 96 1007 ⁄8 16 1471 ⁄8 3"

Flat-Bottom Specifications

Rated Capacity
(U.S. Gallons/Liters)

Standard Dimensions (in) Heat Transfer

I.D.
A

O.D.
B

Outlet
to Floor

C

Approx.
O.A.

D
Outlet

Size
Temp-Plate

Zone 1
Temp-Plate

Zone 2

500 ⁄ 1,893 70 747 ⁄8 20 913 ⁄8 3"

Bottom
Cone

Sidewall
to Rated
Capacity

1,000 ⁄ 3,785 78 827 ⁄8 20 11121 ⁄32 3"

1,500 ⁄ 5,678 96 1007 ⁄8 20 1163 ⁄4 3"

2,000 ⁄ 7,570 96 1007 ⁄8 20 1317 ⁄8 3"

3,000 ⁄ 11,355 96 1007 ⁄8 20 1637 ⁄8 3"

Cone-Bottom Specifications

Rated Capacity
(U.S. Gallons/Liters)

Agitator
Motor Size
and Speed

Bottom-Sweep
Side and Bottom-
Scrape Agitator

High Low High Low

500 ⁄ 1,893
HP 1 .5 1.5 .75

RPM 35 17.5 22 11

1,000 ⁄ 3,785
HP 2.4 1.2 2.4 1.2

RPM 37 18.5 23 11.5

1,500 ⁄ 5,678
HP 3 1.6 4.5 2.5

RPM 30 15 20 10

2,000 ⁄ 7,570
HP 3 1.6 4.5 2.5

RPM 30 15 20 10

3,000 ⁄ 11,355
HP 3 1.6 3.5 N/A

RPM 30 15 20 10

Agitation Specifications

D

C

A

B

A

BD

C

FLAT-BOTTOM SIDE VIEW CONE-BOTTOM SIDE VIEW

D

C

A

B

A

BD

C

FLAT-BOTTOM SIDE VIEW CONE-BOTTOM SIDE VIEW

Sidewall and bottom-scraping displayed.

9

When inside storage space is limited in height, Paul Mueller Company
horizontal tanks might work best for your operation. We apply the same quality
and efficiency standards to our Model “SH” tanks as we do our vertical variety.
These cylindrical, horizontal storage containers are well-suited for bulkhead
installation, as all product connections are located on the front head. Mueller
horizontal tanks are built to 3-A Sanitary Standard 01 and can be equipped to
meet your exact specifications for liquid product storage needs.

Horizontal Storage Tanks

• Durable Type 304 stainless steel inner liner
polished to a No. 4 (3-A) finish for sanitation
and ease of cleaning.

• Prime painted carbon steel outer jacket.
• Removable, 2" stainless steel inlet with special

“no-foam” design.
• Removable, 3" perforated air vent protects

tank structure from vacuum.
• 16"x20" insulated, stainless steel manway

door with sampling valve.
• Ladder with a platform for access to

inlet and vent.
• Adjustable carbon steel legs with

concealed threads.
• Horizontal, mechanical agitation system.
• 3" clamp-type outlet ferrule.
• Dial thermometer with well.
• 2" rigid insulation.
• Lifting lugs.

STANDARD FEATURES
• Mueller Temp-Plate for precise temperature

control (Model “SHW”).
• Stainless steel front head with 10" cylinder

band (recommended for bulkheading) or
stainless steel jacket and legs.

• Painted exterior finish for protection and
enhanced appearance.

• Liquid level gauge connection for constant
monitoring of fluid volume.

• Recording thermometer well for
temperature tracking.

• Refrigeration controls for chilled water,
R-507/404a, or ammonia refrigerant systems.

• CIP door and spray devices for
automated cleaning.

• Vertical agitation.
• Combination sight- and light-glass

with handy light fixture.

ADDITIONAL OPTIONS

SIDE VIEW FRONT VIEW

10CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Cheesemaking does not always stop with the cheese. Whey is a cheesemaking
by-product that is super rich in protein, vitamins, and minerals, and many
manufacturers are putting whey to good use instead of pouring it down the drain.

Paul Mueller Company whey crystallizer tanks help transform whey into useful
products and profits. Our crystallizers are designed to offer the maximum
efficiency in cooling and continuous agitation–the two requirements for effective
crystallization. Our Temp-Plate heat transfer surface cools whey to 40°F while
solids are maintained in suspension and continuously agitated. This allows the
useful crystals to form. Three inches of insulation on the sides and bottom of the
crystallizer optimize the cooling process.

Whey Crystallizer Tanks

• Capacities range from 3,000 to 20,000 gallons.
• Type 304 stainless steel inner liner,

polished to No. 4 finish (3-A) for sanitation
and ease of cleaning. (32 Ra)

• In-plant model: No. 4 polished, Type 304
stainless steel outer jacket and cone bottom.

• Outside models have a painted carbon steel
outer jacket and a stainless steel alcove that
opens into the processing area.

• Outside models: cone or flat-pitched bottom.
• Heavy-duty, vertical, side- and

bottom-sweep agitator.
• Mueller Temp-Plate provides optimum

cooling efficiency for proper crystallization.
• 16"x20" self-centering insulated

manway door with sampling valve.
• Dial thermometer and recording

thermometer well.
• CIP spray device and separate overflow vent

lines provide thorough cleaning and vacuum
protection. A vent door and fail-safe
assembly are also provided.

STANDARD FEATURES
• Stainless steel exterior and legs available.
• Extended alcove and additional insulation.
• Ladder, safety cage, and guard rail.
• Recording thermometer.
• Liquid level gauge connection for constant

monitoring of fluid volume.
• Custom agitation available.

ADDITIONAL OPTIONS

C

24"

Approx. 22"

A OD

ID

18"

Approx. 22"

Pitch

C B OD

ID

FLAT-PITCH BOTTOM CONE BOTTOM

11

Multi-Compartment
Storage Tanks

Our highly customizable multi-compartment tanks are designed with ice cream
mix and other similar products in mind. This line of tanks has models with
either a hinged cover or a solid top with a manway.

What makes our multi-compartment tanks special is that adjacent
compartments can be used with extreme temperature variations without
affecting the other compartments. One-and-a-half inch rigid insulation on each
side of each compartment allows multiple tanks in a minimum amount of space.

• Type 304 stainless steel construction with
both interior and exterior surfaces polished to
a No. 4 (3-A) finish for sanitation and ease of
cleaning.

• Units with up to four compartments available.
• Insulated adjacent compartments can be used

with extreme temperature variations without
appreciable heat transfer.

• Stainless steel agitator shield to prevent
contaminants from entering the tank.

• Bottoms are pitched to an industry standard.
2" clamp-type outlet ferrule for easy, complete
drainage and connection compatibility.

• 11 ⁄2" rigid insulation on each side of
each compartment.

• CIP technology for quick, easy cleaning.

STANDARD FEATURES
• Mueller Temp-Plate heat transfer surface

designed for use with a variety of cooling
and heating media, available on any or all
compartments of each tank.

• Calibration rod available to measure
contents of each compartment.

• 2" stainless steel outlet.

ADDITIONAL OPTIONS

12CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Capacity Per Unit
(U.S. Gallons/Liters)

Dimensions (in)

D
Approx.

EA B

Number of Compartments
C

1 2 3 4

100 ⁄ 379 411 ⁄4 351 ⁄4 301 ⁄4 603 ⁄8 901 ⁄2 1205 ⁄8 27 491 ⁄2

200 ⁄ 757 411 ⁄4 461 ⁄2 391 ⁄4 783 ⁄8 1171 ⁄2 1565 ⁄8 36 603 ⁄4

300 ⁄ 1,136 481 ⁄4 511 ⁄2 43 857 ⁄8 1283 ⁄8 1715 ⁄8 393 ⁄4 651 ⁄4

400 ⁄ 1,514 531 ⁄4 52 501 ⁄4 1003 ⁄8 1501 ⁄2 200 47 661 ⁄2

500 ⁄ 1,893 653 ⁄4 52 501 ⁄4 1003 ⁄8 1501 ⁄2 200 47 661 ⁄2

600 ⁄ 2,271 781 ⁄4 52 501 ⁄4 1003 ⁄8 1501 ⁄2 200 47 661 ⁄2

800 ⁄ 3,028 733 ⁄8 521 ⁄2 661 ⁄8 132 1977 ⁄8 2633 ⁄4 623 ⁄4 693 ⁄4

1,000 ⁄ 3,785 823 ⁄8 60 661 ⁄8 132 1977 ⁄8 2633 ⁄4 623 ⁄4 741 ⁄2

Multi-Compartment Specifications

*For model “HM,” deduct 1" between compartments. These dimensions are not to be
used for construction purposes.

C
D

A

E
B

A

E
B

A

E
B

MODEL HM MODEL SOM MODEL SRM

4-COMPARTMENT MODEL

C
D

A

E
B

A

E
B

A

E
B

MODEL HM MODEL SOM MODEL SRM

4-COMPARTMENT MODEL

C
D

A

E
B

A

E
B

A

E
B

MODEL HM MODEL SOM MODEL SRM

4-COMPARTMENT MODEL

C
D

A

E
B

A

E
B

A

E
B

MODEL HM MODEL SOM MODEL SRM

4-COMPARTMENT MODEL

13

When your process can’t use a “one-size-fits-all” kind of solution, Paul Mueller Company offers an
array of custom tanks to meet your unique processing needs. From safe storage of your ingredients to
perfect mixing of your final product, we have customizable equipment for various applications. Our tanks
can be insulated, single-wall, outer-jacketed, aseptic, starter tanks, mix tanks, and a variety of other
configurations. Our dedicated and specialized team will help you identify the best equipment and
installation solution for your final product.

Custom Tanks

CUSTOM AGITATION
We have the solution!
We understand that the mixing needs of your product will determine the agitation requirements for
your tank. Fortunately, you can depend on us to select the right agitator that will be the best fit for your
processing needs. Paul Mueller Company offers a variety of custom agitation solutions for robust churning
to a milder blending. Our team can also custom design an agitator according to your specific application.
Contact us to discuss which agitation option is best for your business.

14CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Sloped-Bottom Tanks
Our sloped-bottom tanks are pitched to one side to guide all product
to the side outlet for easy access and release. Ideal for low-viscosity
fluids such as milk, broths, or other light-bodied products.

Round- or Cone-Bottom Tanks
These tanks are designed to give you optimum
product retention with a dished bottom and a
center drain. This tank is designed for use with
more viscous fluids, such as ice cream mixes,
heavy syrups, or other applications where
rapid, complete drainage is critical.

ROUND-BOTTOM TANK

SLOPED-BOTTOM TANK

CONE-BOTTOM TANK

ROUND-BOTTOM TANK

SLOPED-BOTTOM TANK

CONE-BOTTOM TANK

15

A Careful
Plan for Your
Expanded Needs
Safety and experience can’t be an afterthought when it comes to delivery and installation of
your valuable equipment. Paul Mueller Company manages the entire process including logistics,
execution, and everything in between.

16CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Installation and
Field Fabrication
Whether we construct the tank in our shop or deliver
it on-site at your location, our field fabrication group
is ready to support you with the right quality and
service for your needs.

With some of the highest safety ratings in the
business, Mueller has a wide-range of capabilities
from assembling your largest tank to building new
infrastructure. We begin every field project by
surveying the facility before creating a plan to meet
your timeline, scope, and equipment needs. We
then manage the entire process from start to finish.
With a custom plan in hand and safety as the top
priority, we can build any piece of equipment or the
entire plant right where it is needed. Our safety and
experience mean we can get the job done quickly, so
your production is back on track.

Repair
If a tank repair or upgrade threatens to halt
your production, our Paul Mueller Company repair
team can quickly dispatch to your location and
solve the issue. We have a dedicated group of skilled
engineers and technicians ready with a solution for
upgrades, repairs, and maintenance, so downtime
is minimized.

17

Shipping
A food and dairy processing solution from Paul Mueller
Company goes beyond tanks. Once our shop fabrication is
complete, we take the responsibility of safely transporting
your equipment from our production floor to your door. Our
tank transportation group provides the loading crews, drivers,
and logistical organization to keep your tanks in Mueller hands
the whole way. Whether it is standard size or oversize freight,
our specialists are committed to steadfast delivery so your
project arrives without a scratch.

18CONTACT US | SALES@PAULMUELLER.COM OR 1-800-MUELLER

Jim Hall
Regional Sales Manager
Western Region and Mexico
417-872-6927 | jhall@paulmueller.com

Autumn Larkowski
Regional Sales Manager
Eastern Region and Canada
417-942-7658 | alarkowski@paulmueller.com

LOOKING FOR MORE ANSWERS?
Contact our Food & Dairy experts!

FOR INSTALLATION AND FIELD FABRICATION:

FOR COMPONENTS AND REPLACEMENT PARTS:

Michelle Dove
Parts Sales Representative
Tank Components
417-827-9163 | mdove@paulmueller.com

Joe Mitchell
Repair & Service Sales Manager
Mueller Field Operations, Inc.
417-834-4545 | jmitchell@paulmueller.com

sales@paulmueller.com
1-800-MUELLER | WWW.PAULMUELLER.COM

©2017 Paul Mueller Company | 16306

At Paul Mueller Company, we are united by a belief that the only
quality that matters is quality that works for life. With every piece
of processing equipment we build, our goal is to have lasting impact.
This collective vision has led us from a small sheet metal shop to a
global supplier of heating, cooling, processing, and storage solutions.
Our equipment allows farmers, food producers, and engineers to
keep their products fresh and their inventory strong. Whether our
equipment preserves milk in rural areas or helps make foods that
sustain health, we are making an impact across the globe.

PAUL MUELLER, OUR FOUNDER

HEADQUARTERS
Springfield, Missouri

MANUFACTURING
Osceola, Iowa

SALES, & SERVICE
MANUFACTURING,

The Netherlands

