

Zephyr

Steam cleaner for continuous use professional applications

Short heating times, long periods of uninterrupted operation.


- » Steam temperature up to 248° sanitizes surfaces and eliminates bed bugs and foul odors
- » The two-tank system helps shorten heating times and reduce power consumption since only part of the water capacity needs to be heated at any given time
- » Allows for continuous cleaning because the unit can be refilled at any time. There is no need to wait for the unit to cool down.
- » Steam pressure with 46.4 psi (3.2 bar) guarantees deep-down cleaning
- » Infinitely variable control of moisture content spray from steam to hot water jet
- » The Zephyr offers hygienic cleanliness without chemicals


Performance Features

Technical Specifications

	Zephyr
Power Supply:	110V
Heater:	2250 watts
Tank Capacity:	.63 + .58 gal (2.4 + 2.2 l)
Power Cable:	24.6' (7.5 m)
Steam Pressure:	46.4 psi (3.2 bar)
Weight w/o accessories:	16.5 lbs (7.5 kg)
Wheels:	
Front:	1 x 1.5" caster
Rear:	2 x 5"
Dimensions (LxWxH):	18.9" x 12" x 10.4" (480 mm x 305 mm x 265 mm)
Standard Tools:	Connecting hose, 2 steam wands, floor nozzle, hand tool, round brush, power nozzle
Optional Accessories:	Triangular Brush (2.884-281.0) 2-Wheel Transport Cart W/ Caddy Tool (6.962-239.0) Terry Covers (6.370-990.0) Cloth Set (6.960-019.0)
Warranty:	Windsor One Year Protection Plan. See full warranty for details

Specifications are subject to change without notice.


Optional carry cart for easy transport up and down stairs or over longer distances.


Continuous operation means the unit can be refilled with water during operation without waiting for it to cool down and then be re-heated.


Steam jet penetrates the smallest nooks and crannies, useful for many different applications, such as food service, restrooms, etc.

Windsor Innovations Protect:


Indoor Air Quality


Water


People


Environment

Distributed by:

WAXIE
SANITARY SUPPLY
(800) 995-4466 www.waxie.com