


Hot Product!

the dryerbox®


“Simple, Innovative Solution”

The Dryerbox® is a UL classified metal receptacle that facilitates the connection and collection of the flex exhaust hose. Installed in the wall between studs, it lessens the risk of lint buildup and provides energy savings by preventing the kinks usually found in the hose behind the dryer.


Receptacle collects flex exhaust hose neatly and safely behind dryer.

- Elbow eliminator, gain 5 ft. of duct run
- Over 1.5 MILLION Dryerboxes installed
- Locate the dryer flush against the wall
- Minimize dryer related service calls
- Reduce the dryer venting fire hazard
- Gain additional square footage
- Decrease lint build-up, improve efficiency
- Doubles as gas connection receptacle
- Meets code requirements as a clean-out
- UL Rated - can be installed in 1-hour wall
- Applauded by Mechanical Inspectors

Exhaust Direction	Wall Size	Model Number
Upward	2x6	DB-425
Upward	2x4	DB-350
Downward	2x6	DB-4D
Downward	2x4	DB-3D


In-O-Vate
Technologies Inc

888-443-7937


810 Saturn Street • Suite 21 • Jupiter FL 33477 • Telephone: 561-743-8696 • Facsimile: 561-745-9723

www.Dryerbox.com

Technical Product Specifications

MODEL 425 MODEL 350

For Upward Exhaust Direction


MODEL 4D MODEL 3D

For Downward Exhaust Direction

Model Number	Wall Size	Exhaust Direction
425	2x6	Upward
350	2x4	Upward
4D	2x6	Downward
3D	2x4	Downward

Performance Data

For Use:

- Dryer vent hose receptacle
- Doubles as gas connection receptacle
- Meets code requirements as a clean-out

Materials:

- Model 425 and 350 deep drawn with .028 aluminized steel (22 gauge)
- Model 4D and 3D deep drawn with .031 aluminized steel (21 gauge)
- UL Classified for a one hour wall
- Made in the USA


Cabinets
For Use in Penetration Firestop Systems
See UL Fire Resistance Directory
25XC

US Patent 5,476,183 and 6,419,102

General Information

Benefits:

- Locate the dryer right up against the wall
- Flex is protected from getting squished
- Lint build-up is minimized
- Efficiency is increased...clothes dry faster
- Dryer related service calls are almost eliminated
- Laundry room appears larger to prospects
- Reduces the fire hazard
- Reduces mold potential in the wall

Features:

- No trim-ring piece is needed
- Elbow eliminator...gain 5 foot of duct run
- Surface is paintable, no masking needed
- Applauded by Mechanical Inspectors
- Over 1.5 MILLION Dryerboxes installed
- Convenient Duct Support Tab

Manufactured By

In-O-Vate Technologies, Inc.
810 Saturn Street, Suite 21
Jupiter, FL 33477
Phone: (888) 443-7937
Fax: (561) 745-9723
www.dryerbox.com