**Premium Compact Walk-Behind Scrubbers** 

MicroMini

MicroMag


Family-Owned & Operated


Scrubbers

Sweepers

## **Choose Your Chassis**


Keep every area of your facility clean with this small walk behind scrubber. This easy to maneuver design provides versatility on a durable platform.

- Up to 47,244 sqft Per Charge
- 10 / 10 Gallons
- 17 24 inch decks

#### **Applications**


Clean in hard to reach areas with this small-footprint walk behind floor scrubber. Nimble enough to clean congested areas with ease.

- Up to 31,496 sqft Per Charge
- 10 / 10 Gallons
- 17 20 inch decks

#### **Applications**

- Fabrication Shops
- Auto-Truck Dealers
- Machine Shops


# Access batteries, pumps and motors without any tools. Brush Access


MicroMini: Remove shroud, raise Deck.


MicroMag: Tip Machine Back.


## **Pick The Deck**


# **Disk** Pad Assist

#### **Benefits**


- **Lowest Maintenance Cost**
- **Brushes Individually Driven for Unmatched Performance**
- Brush / Pad Selection
- Improved Cleaning on Irregular Floors


# **Disk** Traction

#### **Benefits**

- **Powered Reverse**
- **Ramp Climbing**
- **Operator Ease**
- **Brush / Pad Selection**
- Improved Cleaning on Irregular Floors


# **Orbital**

#### **Benefits**

- **Chemical Free Stripping**
- Reduce Slip & Fall Potential
- 70% Reduction in Water Usage
- Consistent Results No Swirl Marks
- **VCT Prep & Recoat**


\*Orbital Decks are not available on MicroMag


## **Look Inside**


## **Pick The Options**


#### **Spray Wand**

Conveniently rinse out the Recovery Tank using the machine's own solution. Pre-soak the floor before scrubbing.


#### **Onboard Charger**

Charge anywhere in the facility with a plug and forget charger. LED Indicator lights shows state of charge.


#### **WET / AGM Battery Options**

Choose between a variety of battery options for optimal run and charge times based on the application and needs.


#### Flip Wand


3 Main Functions:

- Apply Solution
- Scrub the ground with manual scrub brush
- Powerful suction recovers water into the recovery tank.


#### **Brushes And Pads**

Depending on the floor, the right Brush or Pad can make or break the cleaning performance. Luckily there are a number of selections to ensure the best performance to match the floor type.


#### **Squeegees**

3 Material Choices:

- Gum Rubber (Low Cost)
- **Urethane (Oil Resistant)**
- Linatex (Abrasion Resistant)

# **Specifications**


# **MicroMini**

Chassis Construction:	1/8" Steel (3.2 mm) Powder Coated
Front Wheels (Ø × Width)	(2x) 8" × 2" ((2x) 20.3 × 5.1 cm) - Non-Marking Grey
Rear Wheels (Ø × Width):	(2×) 2.5" × 1.38" ((2×) 6.4×3.5 cm) - Non-Marking Grey
Size (L × W × H):	42" × 21" × 39" (1067 × 53.3 × 91.1 cm)
/	215 - 315 lbs (975 - 142.9 kg)
Weight (w/o Batteries): Weight (w/ Batteries):	380 - 480 lbs (1724 - 2177 kg)
BRUSH / PAD SYSTEM	380 - 480 IDS (1/2.4-21/./ kg)
Disk Dimensions:	17" - (1×) 17" Ø (43.2-[1×] 43.2 cm)
DISK DIMENSIONS:	20" - (1x) 20" Ø (432-(1x) 432-cm)
Disk Motor:	(1×) 0.75 hp ([1×] 559 watts)
Disk Brush Speed:	200 rpm
Orbital Dimensions:	20" × 14" (50.8 × 35.6 cm) 24" × 14" (61 × 35.6 cm)
Orbital Motor:	1hp (745 watts) 2,500 rpm
Brush Down Pressure:	Up to 100 lbs (45.4 kg) / 500 lbs (226.8 kg) Actuator Rating
POWER SYSTEM	.,
System Voltage/Amps	24 VDC / 130 ah WET
Optional Battery:	Up to 150 ah WET / 115 ah AGM*
*Includes Onboard Charger	
Run Time:	Up to 3 Hours**
**Based on continuous scrubbing run times.	
DRIVESYSTEM	
Power:	0.75 hp - All Gear / Sealed (559 watts)
Forward Speed:	0 - 230 ft/min / 0 - 2.6 mph (0 - 70 m/min / 0 - 4 km/h)
Scrubbing Speed:	0 - 184 ft/min / 0 - 2 mph (0 - 56 m/min / 0 - 3 km/h)
Reverse Speed:	0 - 130 ft/min / 0 - 1.5 mph (0 - 40 m/min / 0 - 2 km/h)
SOLUTION / RECOVERY SYST	EMS
Solution Tank Capacity:	10 Gallons (37.9 liters) - w/ Graduated Site Tube
Solution Flow / Filter:	0 - 0.5 GPM / Stainless Inline (0-2LPM)
Recovery Tank Capacity:	10 Gallons (379 liters) - 1.5" Ø Drain Hose
Demisting Chamber:	1.25 Gallons (4.7 liters)
Drain Saver:	30 cubic inches (491.6 cubic cm)
Vacuum Power (Water Lift / Airflow):	0.8 hp / 3 Stage (640 watts) 70" / 70 cfm (1778 cm / 2 cm/m))
GENERAL	
Productivity - Theoretical:	Up to 15,748 sqft/hr (1,463 sqm)***
***Based off of ISSA 2010 Cleaning Times	- In the second
Productivity - Practical: "Based off of ISSA 2010 Cleaning Times	Up to 7,308 sqft/hr (679 sqm)***


# MicroMag

\*\*\*Based off of ISSA 2010 Cleaning Times

Chassis Construction:	1/8" Steel (3.2 mm) Powder Coated	
Front Wheels (Ø × Width)	(2×) 2.5" × 1.38" ([2×] 6.4 × 3.5 cm) - Non-Marking Grey	
Rear Wheels (Ø × Width):	(2×) 8" × 2" ((2×) 20.3 × 5.1 cm) - Non-Marking Grey	
Size (L × W × H):	35" × 18" × 38" (88.9 × 45.7 × 95.5 cm)	
Weight (w/o Batteries):	110 - 160 lbs (49.9 - 72.6 kg)	
Weight (w/ Batteries):	290 - 340 lbs (131.5 - 154.2 kg)	
BRUSH / PAD SYSTEM		
Disk Dimensions:	17" - (1×) 17" Ø (432-[1×] 432 cm) 20" - (1×) 20" Ø (50.8-[1×] 50.8 cm)	
Disk Motor:	(1×) 0.75 hp ([1×] 559 watts)	
Disk Brush Speed:	200 rpm	
Orbital Dimensions:	N/A	
Orbital Motor:	N/A	
Brush Down Pressure:	Up to 100 lbs (45.4 kg) / 500 lbs (226.8 kg) Actuator Rating	
POWER SYSTEM		
System Voltage/Amps	24 VDC / 85 ah WET	
Optional Battery: *Includes Onboard Charger	Up to 130 ah WET / 115 ah AGM*	
Run Time:	Up to 2 Hours**	
**Based on continuous scrubbing run times.		
DRIVESYSTEM		
Power:	Pad Assist	
Forward Speed:	0 - 230 ft/min / 0 - 2.6 mph (0 - 70 m/min / 0 - 4 km/h)	
Scrubbing Speed:	0 - 184 ft/min / 0 - 2 mph (0 - 56 m/min / 0 - 3 km/h)	
Reverse Speed:	0 - 130 ft/min / 0 - 1.5 mph (0 - 40 m/min / 0 - 2 km/h)	
SOLUTION / RECOVERY SYSTEMS		
Solution Tank Capacity:	10 Gallons (37.9 liters) - w/ Graduated Site Tube	
Solution Flow / Filter:	0 - 0.5 GPM / Stainless Inline (0-2LPM)	
Recovery Tank Capacity:	10 Gallons (37.9 liters) - 1.5" Ø Drain Hose	
Demisting Chamber:	1.25 Gallons (4.7 liters)	
Drain Saver:	30 cubic inches (491.6 cubic cm)	
Vacuum Power	0.8 hp / 3 Stage (640 watts)	
(Water Lift / Airflow):	70" / 70 cfm (177.8 cm / 2 cm/m))	
GENERAL		
Productivity - Theoretical:  ***Based off of ISSA 2010 Cleaning Times	Up to 15,748 sqft/hr (1,463 sqm)***	
Productivity - Practical:	Up to 7,308 sqft/hr (679 sqm)***	


# **Automotive**

Automotive dealerships and large Truck service centers are some of the toughest applications we've run across. Our equipment offers the maneuverability and performance to clean showrooms full of new cars on expensive floors. The same machine can survive use around steel car lifts, concrete edging and metal floor grates.


# Food & Beverage

Customers who deal with food and beverage manufacturing, processing and distribution appreciate our fully cleanable recovery tank and performance on the floor. Cleaning the reservoir that contains the dirty water eliminates bad odors and the transfer of various contaminants. Our optional remote hand tools takes this to an even higher level.


# Fabrication Shops

The process of cutting, welding, assembling and otherwise "building" stuff can be a tough application. Even with the latest production equipment it can be an environment demanding heavy duty products. Our equipment is built to take abuse and is easily serviced when necessary.


We produce heavy duty equipment and require a good amount of thick steel in the construction. We use a combination of Stainless 304 (Austenitic 18/8) and mild steel with e-coating + powder paint for corrosion resistance. Steel fabrication is done in-house or from local suppliers with specialty equipment.


Complex shapes that allow for our "tank-in-tank" design are best achieved with in-house equipment. We own multiple dual station rotational molding machines that allow us to produce finished parts from raw plastic. Producing consistently higher quality parts, and respond quickly to sales spikes.


Our team has designed and engineered over 100 unique machines. Each new generation of machines evolve from prior designs to retain the strengths and correct any weakness. From the first pencil sketch we focus on durability, serviceability, performance, productivity, specifications, and value.