

BOHLMANNTM
QUALITY PRODUCTS

DESIGNED FOR THE STOCKMEN
WHO DEMAND THE BEST

DEDICATED SERVICE TO THE LIVESTOCK PRODUCER SINCE 1950

BOHLMANN: A MARK OF QUALITY FOR MORE THAN 60 YEARS

Since 1950 Bohlmann Waterers have been known for quality construction and first rate service. In fact, many of the first waterers introduced are still in use today with replacement parts readily available.

Based in Denison, Iowa, we have grown to be one of the nation's leading concrete manufacturers, with more than 100 dealers and distributors and a reputation for excellence that extends worldwide. We are continually expanding our wide range of concrete products and many of our designs incorporate ideas and feedback from our customers to improve the products even further.

Innovative design, quality workmanship and commitment to meeting customer needs will continue to be our guiding principles into the next half century.

MODEL 75
7 Gallons
298 Watts
570 Lbs.

MODEL 150
12 Gallons
498 Watts
700 Lbs.

MODEL 140
10 Gallons
298 Watts
630 Lbs.

MODEL 250
15 Gallons
498 Watts
870 Lbs.

MODEL 400
25 Gallons
895 Watts
1160 Lbs.

MODEL 550

- Tubular chromium plated heating elements and Fenwal thermal switch thermostats ensure years of dependable heating performance
- Optional peaked hood is available for Grade A applications on most waterer models
- Oversized drains are flush mounted with bottom of trough for an increased level of ease during clean out
- Sealed with a two-part epoxy coating for added protection from salts and minerals while creating a smoother finish surface for easier cleaning
- Sloping sidewalls offer extended protection against freezing
- V notch eliminates water from entering riser pipe under tank
- Over 2" of polyurethane insulation provides an R-value rating of 12 to contain ground heat within the waterer
- All metal components are manufactured from either galvanized or stainless steel for the highest level of durability
- All models are reinforced with a welded rebar cage for added strength and durability while the larger models offer an additional wire mesh
- New hood and service door hardware is designed for years of trouble-free maintenance while allowing for easy change-out if the need should arise
- Larger service doors provide easier access for maintenance

REPLACEMENT PARTS

Parts for nearly all Bohlmann Waterers are available on the online store. If you are unsure of which model you have, we can assist you in finding the right part.

Models and specifications subject to change. Some models may be shown with optional equipment or accessories.

MINIMIZE THE NEED FOR EXTRA PARTS AND MAINTENANCE...

Bohlmann Quality Products are designed with just that "Quality". Built to perform flawlessly season after season, year after year so you can focus on your investment. From the new hood, service door hardware and time tested all welded rebar cage, Bohlmann waterers will perform when you need them most.

Optional auxiliary 98 watt pipe heater for use with models shown.
All models shown are available in 110V or 220V Electric. Constant Flow available for most models.

MODEL 310
70 Gallons
900 Watts
1500 Lbs.

- The **Model 310** features:
- Drop in hood (no bolts or hinges)
 - Summer/Winter water levels
 - Raised float area for easy cleaning
 - Large 3 1/2" drain area

Optional peaked hood is available for Grade A applications on most waterer models

MODEL 325
70 Gallons
900 Watts
1450 Lbs.

MODEL 500
110 Gallons
900 Watts
2030 Lbs.

Folding hood for easy float adjustment with stainless steel hinge

MODEL 275
40 Gallons
900 Watts
1160 Lbs.

NEW

MODEL 550
125 Gallons
900 Watts
2800 Lbs.

NEW

REPLACEMENT PARTS

Parts for nearly all Bohlmann Waterers are available on the online store. If you are unsure of which model you have, we can assist you in finding the right part.

Models and specifications subject to change. Some models may be shown with optional equipment or accessories.

DESIGNED ESPECIALLY FOR FEEDLOT EFFICIENCY...

For over sixty years Bohlmann Quality Products has continued to provide a rich history of dependable service for the smallest to the largest of cattlemen. This solid quality stands true throughout our line of larger waterer models delivering the highest level of feedlot efficiency available.

Optional auxiliary 98 watt pipe heater for use with models shown.
All models shown are available in electric 110 or 220 or as constant flow.

MODEL 220
25 Gallons
900 Watts
800 Lbs.

MODEL 330
35 Gallons
900 Watts
1180 Lbs.

MODEL 360
40 Gallons
900 Watts
1430 Lbs.

MODEL 390
50 Gallons
900 Watts
1520 Lbs.

Models 220-600 are available with a height of 19" or 24"

MODEL 600
60 Gallons
900 Watts
1880 Lbs.

MODEL 700
80 Gallons
900 Watts
1940 Lbs.

Optional peaked hood is available for Grade A applications on most waterer models.

Models 700-800 are only available with a height of 19"

MODEL 800
140 Gallons
900 Watts
2310 Lbs.

NEW

REPLACEMENT PARTS

Parts for nearly all Bohlmann Waterers are available on the online store. If you are unsure of which model you have, we can assist you in finding the right part.

Models and specifications subject to change. Some models may be shown with optional equipment or accessories.

INVEST WITH CONFIDENCE...

The first Bohlmann concrete waterers are over 60 years old. Many are still in use and parts are still available – a real challenge to more expensive fiberglass, plastic and metal waterers. At Bohlmann, Inc., we have incorporated the ideas and suggestions of our customers in the manufacturing of Bohlmann Concrete Waterers. We believe they are the most satisfactory livestock waterers on the market. When purchasing your next livestock waterers, select a concrete waterer manufactured by Bohlmann, Inc.

Concrete Waterers and Feeders for Hogs

HOG WATERERS

Bohlmann Quality Products also offers a complete line of hog and multi-purpose waterers.

MODEL 160

MODEL 200

MODEL 6020

HOG FEEDERS

To fully support the pork producer Bohlmann Quality Products also offers a complete line of hog feeders.

BOHLMANN™
QUALITY PRODUCTS

2302 Yellow Smoke Road · PO Box 369
Denison, IA 51442
T 800.325.2380 · sales@bohlmann.com

We also offer a complete line of precast commercial and residential site amenities.

Visit bohlmann.com

