

T3

Walk-behind Floor Scrubber

- Just-scrubbed floors immediately dry and safe for traffic with FaST™
- 75% lower sound level (68.5 dBa)
- Easily cleanable, sanitary Hygenic™ solution and recovery tanks

FaST
Foam Scrubbing Technology

The Safe Scrubbing Alternative®

800.440.6723
www.southeasternequipment.net

A high-performance scrubber to match your higher standards.

The new T3 scrubber delivers an advanced state of safety and cleanliness with award-winning FaST technology and a sound level 75% quieter than leading competitive models.

CREATE A CLEAN, SAFE AND HEALTHY ENVIRONMENT

Improve environmental health in your facility

Exclusive Hygenic tanks allow for easy access and sanitization, reducing mold, bacteria and other contaminants that can grow in enclosed tanks.

Quietly clean in noise-sensitive environments

At only 68.5 decibels, the T3 is 75% quieter than leading competitive models – comparable to normal conversation levels.

Leave behind no cleaning solution

Even around 180-degree turns, the T3's equal-pressure, parabolic squeegee recovers all cleaning solution from the floor.

NFSI-CERTIFIED FaST: THE SAFE SCRUBBING ALTERNATIVE®

Equip your T3 with optional FaST (Foam-activated Scrubbing Technology) – the first and only automatic scrubbing system to receive high-traction certification from the National Floor Safety Institute. With T3 and FaST:

Just-scrubbed floors are dry and safe to walk on immediately because FaST eliminates slippery chemical residue;

Operators are safer – they never handle chemicals thanks to the FaST-PAK™ detergent cartridge;

Use only the detergent you need. FaST accurately measures detergent and water, reducing waste and eliminating chemical residue;

Supercharge your productivity with fewer dump/fill cycles – with FaST, the T3 uses only 1 tablespoon of water to clean more than 10.75 ft².

ENGINEERED FOR SAFETY

Minimize the risk of slip-and-fall injuries and help control insurance costs. Floors are clean, dry and safe for foot traffic almost immediately when scrubbed with FaST.

Reduce operator fatigue and increase productivity. Ergonomic design makes cleaning with the T3 more comfortable for your staff.

Increase scrubbing effectiveness and quality. Clear sight lines and simple controls mean operators can focus solely on their cleaning environment.

- A Solution and recovery tanks are easily cleanable.** Exclusive Hygenic tanks are fully accessible for sanitization.
- B Quickly remove and replace brushes and squeegees** without tools.
- C Clean tight spaces and narrow aisles** with T3's compact design and highly maneuverable handling.
- D Easily train new operators** to use the simple, intuitive control panel.
- E Operate in noise-sensitive environments.** T3 is a quiet 68.5 decibels.

FaST-PAK™ CLEANING CONCENTRATE

Easy-to-handle FaST-PAK cartridges are safe to use on a variety of floors, effectively cleaning light-to-heavy soils and grease.

Available in FaST 365 concentrate or 665 heavy duty cleaner/degreaser.

Tested Safe for Floor Finishes

The nationally-recognized independent testing laboratory, ASPEN, determined that FaST:

- Performs as well as or better than conventional scrubbing;
- Effects on finish gloss are the same as conventional scrubbing.

For a copy of test results, please call toll-free 800.553.8033.

FaST is the first and only automatic cleaning system certified by the NFSI to dramatically improve overall floor traction by up to 21%.

T3 WALK-BEHIND FLOOR SCRUBBER

FEATURES	T3 17-inch Pad Assist	T3 20-inch Pad Assist (20-inch w/Drive)
Productivity (per hour)		
Theoretical Max	20,230 ft ² /1,880 m ²	23,800 ft ² /2,210 m ²
Estimated Coverage* (Conventional)	8,440 ft ² /785 m ²	10,125 ft ² /940 m ² (16,065 ft ² /1,490 m ²)
Estimated Coverage* (FaST)	11,250 ft ² /1,045 m ²	13,500 ft ² /1,255 m ² (21,420 ft ² /1,990 m ²)
Brush/Pad Drive System		
Cleaning path	17 in/43 cm	20 in/50 cm
Brush motor horsepower	0.75 hp	0.75 hp
Brush RPM	240 RPM @ 40 lbs pressure	240 RPM @ 40 lbs pressure
Brush/pad pressure	45 lbs & 70 lbs	45 lbs & 70 lbs
Solution Delivery System		
Solution tank description	Full access & cleanable	Full access & cleanable
Solution capacity	10.5 gal/40 L	10.5 gal/40 L
Recovery System		
Recovery tank description	Full access & cleanable	Full access & cleanable
Recovery tank capacity	10.5 gal/40 L	10.5 gal/40 L
Vacuum motor	0.5 hp – two stage	0.5 hp – two stage
Vac motor CFM	65 cfm/1.84 cmm	65 cfm/1.84 cmm
Vac motor sealed waterlift	40 in/102 cm	40 in/102 cm
Battery System		
System voltage	24 volt	24 volt
Battery amp hour rating	105 AH @ 20 hr	130 AH @ 20 hr (155 AH @ 20 hr)
Battery run time (continuous cleaning rating)	2.5 hours	2.5 hours (3 hours)
Dimensions/Weights		
Product height	43-in/109 cm	43 in/109 cm
Product length	48 in/123 cm	50.25 in/128 cm
Product width (with squeegee)	30 in/76 cm	30 in/76 cm
Product weight (with batteries)	319 lbs/145 kg	343 lbs/156 kg (391 lbs/177 kg)
Total Power Consumption		
Power consumption amps	27 amp nominal	29 amp nominal (30 amp nominal)
Decibel Rating		
Operator's position	68.5 dBa	68.5 dBa
Warranty		
10/3/3	A minimum of ten (10) years on rotationally molded polyethylene housings and parts free from defects and workmanship under normal use and service. The non-polyethylene parts a three (3) year—or 2,500 hours of operation—warranty under normal use and service. On-site service labor coverage of warranty items for three (3) years.	

**Estimated coverage rates use the practical speed and empty/fill time standards from the 2004 ISSA Cleaning Times handbook.*

800.440.6723

www.southeasternequipment.net