


An enthusiastic small company that has developed projects around:

Denmark  
United Kingdom  
US  
Canada  
India  
Malaysia  
Indonesia  
Spain

Portugal  
Mexico  
South Africa  
Greece  
Iran  
United Emirates  
Venezuela  
Brazil

Argentina  
Chile  
Senegal  
Ireland  
Israel  
Tanzania  
Kenya  
Saudi Arabia

Germany  
Sweden  
Norway  
Iceland  
China  
Netherlands  
Turkey  
Czech Rep.


# Get carried away in our buckets!


#### DENMARK

Valmuevej, 6  
DK-4340 Tølløse  
T. +45 5918 6092  
bocan@bocan.dk


#### SPAIN

Ptge. Forasté, 7 B2  
08022 Barcelona  
T. +34 930 025 897  
bocan@bocan.biz

[www.bocan.biz](http://www.bocan.biz)

**BoCan as**  
Plastic Packaging Engineers

# Design of injection moulded plastic containers


As designers and engineers with more than 25 years of experience, we can help you make your Plastic Containers.

We assess your needs as packaging manufacturer and apply our long skills from different markets and countries to set up your products and operations according to your customer requirements.

## Get carried away in our buckets!

BoCan activity initiated in 1987 after the founder sold in Denmark and UK a license to produce a plastic container patented design. From foundation, several licenses to utilize packaging inventions have been granted in many parts of the world.

Nowadays BoCan is a 25 years experienced Danish company working as specialist in designing a wide assortment of injection moulded plastic containers and helping producers to industrialize and market our designs.

BoCan takes an overall look at your needs as packaging manufacturer, and apply our long time experience from many markets to **tailor make** your products and operations to your customer requirements.

Beside our product design job, BoCan offers **engineering advising** about all subjects relating to plastic buckets manufacturing (machinery, factory lay-out, training in process, trouble shooting to ensure a smooth production, printing and decoration, raw materials, project budgeting, production control and specification, etc.).

On top of that BoCan can also offer a powerful know-how in the design of moulds for plastic containers. We can take on the responsibility to build up high quality, reliable and fast **packaging moulds** at competitive prices.

[www.bocan.biz](http://www.bocan.biz)

# Services

What we can offer is a license to utilize our component designs and our services as consulting engineers.

We can also supply the moulds and production know-how, including supervision of the acquisition of suitable machinery and installations, as well as advice on the setting up of an adequate production facility that will minimize your product costs.

### Project verification

- Identify and describe the market.
- Describe organization needs.
- Budget project investments & time.
- Calculate estimated return of investment.

### Design

- Taylor design your packaging to your requirements.
- Specify product parameters and constraints.
- Design fast and reliable moulds.

### Engineering

- **Mould making and mould monitoring.**
- Factory layout.
- Specify machines & equipment.
- Supervision of project until start-up.

### Production support

- Selection of polymers to suit product performance.
- Educate staff in best process understanding.
- Asist production management.

# Product Families


In our wide product design portfolio you can find the container that suits your market needs.

From light weight thin pails for food up to heavy duty ones for UN transportation among many others... we design plastic buckets for your profit!

Contact our experts to know more details about one of the below designs.


**BoCan**  
Special patented technology. Inspired in the metal straight cans. Fully decorable, suitable for paint.


**BoCan Alternative Lids**  
1 Easy open lever pilfer evidence.  
2 Tinting spout lid for mixing systems.


**BoTainer**  
Triple lock closure profile. Peel-off band tamper evidence. Optional side handles for big sizes.


**CylTainer\***  
Straight bucket with pilfer evidence. Suitable for paint mixing systems. Easy opening feature.


**DanTainer\***  
Secure inner closure profile. Suits paint and food markets. Easy opening tamper evidence flap.


**LeverTainer\***  
Overcup standard lid. Lever for friendly opening. Tamper evidence.


**LeverTainer Alternative Lid\***  
Lid for thermosealed levertainers. Designed for food high barrier preservation.


**SuperPail UN**  
Heavy duty high performance pail to match UN standards. Available in hdpe and pp.


**OvalTainer\***  
Overcup or inner closure profiles. Oval shaped and pilfer evidence. Gasket free water tight.


**PlumeTainer\***  
Light weight container. Overcup lid with tamper evidence. Suitable for food, solids and paint.


**Peeloff SuperPail**  
High performance heavy duty pail. Tear-off band for easy opening. Reclosable for industrial uses.


**QuadTainer**  
Rectangular or squared container. Designed for paint. Special roller grid design available.


**FlipTop QuadTainer**  
Suitable for paint market. Friendly ready to use concept. Lever opening and tinting spout.


**RhinoTainer**  
Inner closure multi lock profile. Heavy duty high performance pail. Suits lube, chemicals and paints.


**RhinoEvo**  
An innovative closure profile for extreme uses. Heavy duty container for chemicals.


**Saturn Pail**  
Standard saturn-rings container. Commonly used worldwide. Heavy and medium weight.


**SuperPail Doublelock**  
Heavy duty pail for paint and chemicals. Tear-off band double lock closure.

\* Also available in **light weight thin wall** version.