

Clean without high pressure, water or chemicals

**BOOK A
FREE ON-SITE
DEMO NOW**

Call us on
1300 347 347

**See how
easy it
works!**

plaster

brick

concrete

tiles

The TORNADO ACS

The patented mobile negative pressure jet system for effective, environmental cleaning – without high pressure, water and chemicals

The unique minimal abrasive technology, also known as low pressure jet method is not comparable with any other method. By applying different blasting material (granulate), various surfaces can be gently cleaned, stripped or derusted.

The closed circuit of the system allows a dust-free work in a vacuum and a permanent reuse of blasting material

up to 100 times. The surface to be processed won't be damaged, which enables the application to sensitive and valuable surfaces.

Special health and safety measures are not required, since it does not work with chemicals or pressure. The extremely compact machine is easy to transport and therefore flexible in the field of applications.

Floor Cleaning

Tiles, concrete, and stone floors, as well as joints appear as new after cleaning with the **Tornado ACS**. Lime, rust and other debris are no problem. The closed system allows the use of the **Tornado ACS** in public business without barriers and safeguards. The operation is easy to learn, specialized personnel is not necessary for its use.

advantages:

- working without barriers
- closed circuit
- dustfree work
- ideal for indoors
- fast buildup and dismantling

rust on tiles

polluted safety tiles

cleaned mosaic tiles

natural stone

wood

plastic

metal

🌀 Graffiti Removal

With the **TORNADO ACS** graffiti on clinker, natural stone, roughcast and coat of paint can be removed easily and quickly. The system is built up in a few minutes and ready to use. The costly disposal of soiled detergents does not apply, since neither water nor chemicals are used.

advantages:

- simple handling
- no protective clothing
- working during public business
- possible use in winter

brick

plaster

natural stone

🌀 Facade Cleaning

Rust, algae, moss and saltpeter can have facades look very unsightly over the years. With the **TORNADO ACS** contaminations can be removed without leaving any residues. Due to the vacuum the jet cap keeps itself on the surface, which allows a fatigue-proof work, with little effort.

advantages:

- low noise level
- gentle on sensitive surfaces
- easy disposal, no hazardous waste
- light and compact

saltpeter on brick

pollution on sandstone

moss-covered coat of paint

BOOK A
FREE ON-SITE
DEMO NOW

Call us on
1300 347 347

TORNADO ACS
Advanced Cleaning System

Functional Principle

After turning on, the **jet cap (6)** is placed on the **surface (8)** and adheres to it by the vacuum. With inserting the **jet lance (7)** into the **jet cap (6)** the cycle is closed.

By gravity the **granules (2)** are passed through from the lower **container (1)** to a **dosing system (3)** into the **air flow (4)**. Due to the vacuum the **granules (2)** are then transported through a **flexible suction hose (5)** to the **jet cap (6)**. Through the **jet lance (7)** the granulate impinges onto the **surface (8)** to be worked on.

By moving the **jet lance (7)** the surface can be cleaned quickly and dustfree, stripped or roughened up. The process can be optimally monitored and controlled via **3 vision panels (9)**.

After impinging, the **granules (2)** and the removed dirt particles are sucked in immediately. Through the **suction hose (10)** the abrasive mixture enters the upper part of the machine. There, it is separated by the cyclone principle. The dirt particles are received in the **fine dust filter (11)** and the granules fall into the middle container.

To reuse the granules, the **flap (12)** is opened and the granules enter the storage **container (1)**. Coarse particles are kept on the **screen (13)**. The work process begins again.

Technical Data TORNADO ACS 36

Alternating Current:
240 - 250 V / 50 Hz

Input Air: Max. 3500 W

Output: 3 x 60 L/sec

Noise Level: Max. 75 dB

Filling Quantity: 10 L max

Height (incl. trolley): 1260 mm
Length Overall: 690 mm
Width Overall: 630 mm

Granulate Throughput:
According to blast medium
Approx. 20 – 80 L/h

Granulate Consumption:
According to blast medium
Approx. 0.2 – 0.4 L/h

Length of Suction Hose: 4.5 m

Cable Length: 7 m

Tare Weight: 41 kg

Set Up Time: approx. 5 min

Dismantling Time:
approx. 5 min (incl. cleaning)

Contact all branches

p: 1300 347 347 | f: 1300 348 348

e: sales@centralcleaning.com.au www.centralcleaning.com.au

Victoria | New South Wales | Tasmania | South Australia | Queensland | Western Australia