

## SwiftRunner® SR II

Versatility, power and mobility define the Intelagard SwiftRunner SRII. Designed for use on Utility Terrain Vehicles, this unique system can also be easily installed on any type of vehicle or trailer. This multipurpose, compact and durable skid system provides a dependable solution for fire, decon and hazmat. Powered by a robust combination of a 30 CFM compressor and gasoline air-cooled engine (diesel configuration available), the SwiftRunner SR II is easy to operate and maintain. Optional high pressure air power increases this system's adaptability.

The SwiftRunner's integrated 50 gallon (189 L) tank contains internal baffles to minimize fluid movement and weight shift during transport. Adjustable air injection allows the user to select desired foam expansion for effective mission-specific response, with drafting and 35 ft (10.7 m) vertical lift capabilities adding to the SwiftRunner's impressive scope of performance.


303.309.6309 800.468.6090 www.intelagard.com


# SwiftRunner® SR II

PART NO: 46191601 - M7082

#### **SPECIFICATIONS**

System Dimensions: 50 in L x 43 in W x 30 in H (1.27m x 1.09m x .76m) Operating Pressure: 100 psi (6.9bar) Compressor: 30 CFM Engine: 14 HP, gasoline, single slant cylinder, air cooled Liquid Capacity: ~50 gal. (189L) Projection Distance: Up to ~45 ft (13.7m)\* Foam Expansion: Up to 35:1\* System Weight Dry: ~500 lbs (227kg) System Weight Full: ~920 lbs (417kg) Standard Hose: 50 ft (15.24m) .75 in (1.9cm) ID Handset/Nozzle: High Performance Handset w/ 12mm Smooth Bore Nozzle

### **FEATURES**

Drafting capabilities Adjustable air injection valve for wetter / drier foam Multi-purpose: fire, decon, hazmat Mounted on durable polypropylene skid platform that can be installed on a variety of vehicles and trailers Baffled fluid tank reduces liquid movement & load shift during transport Binary tank configuration available Easy to use with minimal training required for safe and effective operation High pressure air powering option Diesel engine option available

#### **OPTIONAL ACCESSORIES**

Drafting hose Fan spray, piercing tip nozzles Foam concentrates 4500 psi (310 BAR) air cylinders (CGA / DIN)

\* Dependent upon foam, user settings and nozzle used


303.309.6309 800.468.6090 www.intelagard.com