

# SmartWasher®

**BIOREMEDIATING** parts washing system

## The SmartWasher® Bioremediating Parts Washing System is both self-cleaning and non-hazardous.

Through the process of bioremediation the SMARTWASHER constantly maintains the cleanliness of the OZZYJUICE cleaning/degreasing solution without the need for hauling, skimming or evacuating the unit.

## WHAT IS OZZYJUICE®?


OZZYJUICE is a powerful, aqueous based degreasing solution that is **pH-neutral, non-irritating, non-flammable, and non-toxic**. Armed with superior cleaning capability, the OZZYJUICE solutions will match or surpass the performance of a premium solvent without all the associated risks. All OZZYJUICE solutions are certified by both NSF and AQMD.

## OZZY® MICROBES KEEP THE OZZYJUICE CLEAN AND STRONG.

Microbes (OZZYS), introduced into the SMARTWASHER system through the OZZYMAT, eat the grease, oil and other contaminants, cleaning off the dirty parts, creating the harmless by-products of carbon dioxide and water.

## CLEAN OZZYJUICE MEANS CLEAN PARTS.

The OZZYJUICE cleaning/degreasing solution cleans the dirty parts and the OZZY microbes clean the OZZYJUICE leaving it strong and clean for every use. You should never need to haul away dirty parts cleaning fluid again, if the unit is maintained properly, and according to the operating instructions.


## MODELS

14161


**SW-23**  
Mobile Parts/Brake Washer

14145


**SW-25**  
Signature Parts Washer

14711


**SW-25C**  
Combo Brake/Parts Washer

14144


**SW-28**  
SuperSink Parts Washer

14710


**SW-28XE**  
SuperSink XE Parts Washer

14162


**SW-37**  
Mobile Heavyweight Parts Washer


# IT ALL BEGINS IN THE OZZYMAT™

**THE OZZYMAT, IMPREGNATED WITH OZZY MICROBES, IS THE KEY TO MAXIMIZING THE PERFORMANCE OF THE SMARTWASHER SYSTEM AND THE OZZYJUICE DEGREASING/CLEANING SOLUTION.**

## THE OZZYMAT

The OZZYMAT traps particulate down to 50 microns in size but more importantly contains OZZYS (microbes). The OZZY microbes, impregnated in the OZZYMAT, are transported along with the OZZYJUICE into the SMARTWASHER tank. These naturally occurring OZZY microbes eat the grease, oil, and other contaminants cleaned off the dirty parts and create the harmless by-products of carbon dioxide and water. This bioremediation process leaves the OZZYJUICE clean and strong and ready to use time after time without the need to change, evacuate or haul away dirty parts washing fluid.

*Change the OZZYMAT once a month to maintain clean OZZYJUICE.*

## THE OZZY® MICROBES

The OZZY Microbes do their job eating the grease, oil and other contaminants, cleaning off the dirty parts, creating the harmless by-products of carbon dioxide and water, leaving the OZZYJUICE clean and strong and ready to use.

## HEATED OZZYJUICE®

Heated OZZYJUICE flows through the nozzle, and flow-through brush, onto the dirty part, then travels through the OZZYMAT and into the SMARTWASHER tank.

## THE 300 GPH RECIRCULATING PUMP

The 300 GPH Recirculating Pump pulls the OZZYJUICE from the tank and sends it back through the nozzle and brush - ready to clean more dirty parts.


## OZZYMAT

**FL-4** 14124  
Multi-Layer Filter  
*(recommended for normal to heavy parts cleaning applications)*  
6-Pack

**FL-3** 14149  
Single Layer Filter  
*(recommended for light parts cleaning applications)*  
6-Pack


## OZZYJUICE

**SW-1 Degreasing Solution** 14156  
5 Gallon Jug

**SW-3 Truck Grade Solution** 14720  
5 Gallon Jug

**SW-4 Heavy Duty Solution** 14148  
5 Gallon Jug

**SW-6 Select Metals Solution** 14158  
5 Gallon Jug

**SW-7 Parts/Brake Solution** 14721  
5 Gallon Jug

**SW-8 Aircraft & Weapon Solution** 14722  
5 Gallon Jug

**SW-LF Low Foam Solution** 14159  
5 Gallon Jug

**OZZY Booster** microbial enhancer 14131  
250ml Bottle - 6 Per Case


## SMARTWASHER START-UP KITS

**SW-423 Mobile Parts Washer Kit** 14740  
1 SW23 Unit + 3 Pails SW4 OzzyJuice® Fluid + 1 FL4 OzzyMat™ Filter

**SW-437 Mobile Heavyweight Parts Washer Kit** 14741  
1 SW37 Unit + 5 Pails SW4 OzzyJuice® Fluid + 1 FL4 OzzyMat™ Filter

**SW-737 Mobile Heavyweight Parts Washer Kit** 14742  
1 SW37 Unit + 5 Pails SW7 OzzyJuice® Fluid + 1 FL4 OzzyMat™ Filter

**SW-723 Mobile Heavyweight Parts Washer Kit** 14743  
1 SW23 Unit + 3 Pails SW7 OzzyJuice® Fluid + 1 FL4 OzzyMat™ Filter

**SW-323 Mobile Parts Washer Kit** 14744  
1 SW23 Unit + 3 Pails SW3 OzzyJuice® Fluid + 1 FL4 OzzyMat™ Filter

