


Cattle trough


KL 60 cattle trough

- With ACO cattle trough (KL 60), you get a fully tested trough, which are preferred among the leading herds farms in Europe, because of its long life time, solid construction and minimal maintenance.
- KL 60 has a high resistance to acid stress, bacterial and algal growth and frost damage because of the smooth and easy cleaning surface, and the high resistance to liquid penetration into the trough material.
- KL 60 its ensuring a high feed efficiency and high feed hygiene. This are a resulted of the animal friendly
 design, that gives an optimal feeding ground to cattle and the smooth an easy cleaning surface.
- KL 60 are cheap and easy to install, because of its simple design, precise fit, flat bottom and the install requires no special tools.

