

Rescue Equipment

Made in USA

 holmatro
mastering power

MADE IN AMERICA

Holmatro has been engineering, manufacturing, and testing high-performance Holmatro Rescue Tools from its Glen Burnie, Maryland plant location since 1988. From the machining process to the laser-controlled precision work, Holmatro's manufacturing production process delivers the utmost care to detail. We're proud to be a manufacturer in this country, bringing American-made goods to market and employing US citizens.

Through our dealer network, Holmatro offers product, training, service and support to customers from Canada to Argentina. Firefighters from all over, rescue teams from FEMA, the U.S Naval Academy, the Army, Air Force and Maryland's Shock Trauma unit come to Holmatro's U.S. facility to train with the best in the industry, using the best in rescue tools.

To request a tour, call (410) 768-9662.

Holmatro is registered to internationally recognized ISO 9001 standards for quality.

About Holmatro	4
Glen Burnie, MD Facility	5
Driving Innovation	6
Holmatro Greenline EVO	
Holmatro Greenline EVO Features & Benefits	8-9
Holmatro Greenline EVO Cutters.	10-13
Holmatro Greenline EVO Spreaders	14-17
Holmatro Greenline EVO Combi Tools.	18-25
Holmatro Greenline EVO Rams	26-29
Battery Pump	30-33
Holmatro Greenline EVO Accessories	34-36
CORE Technology™	
CORE Technology™	38
NCT™ New Car Technology	39
CORE Technology™ Cutters	40-43
CORE Technology™ Spreaders	44-47
CORE Technology™ Combi Tools	48-52
CORE Technology™ Telescopic Rams	53-56
CORE Technology™ Rams.	57-58
Spider Range Pumps	59
Spider Range Pumps — Harrison	60
Spider Range Pumps w/ECO Whisper Mode	61-62
Personal Power Pumps	63
Specialty Pumps.	64
Quick Fix & Release Bracket	65-66
Hose Reels.	67
Bulkhead Fitting	68
Bulkhead Selector Valve	69
Mini Cutters	70
CORE Technology™ Accessories	71-72
Rescue Assist	
V-Strut	74
Rescue Assist Tools	75-76
Lifting Solutions	
High Pressure Lifting Bags	78-79
Low Pressure Lifting Bags	80
Lifting Solutions	81
PowerShore™ Stabilization Systems	82-83
Lifting Solutions Accessories	84-85
Service & Training	
Service	88-89
Vehicle Extrication Techniques Series	90
Holmatro Rescue Experience	91

With the philosophy that only harnessed power can be put to use effectively, we design our products to be innovative and of the highest quality, and above all, effective under the most adverse conditions.

Holmatro is a global company with manufacturing operations in the US and The Netherlands, and offices in the UK, China, and Poland. With equipment in service around the globe, Holmatro's extensive dealer network offers sales and service on every continent. For more information, visit: <http://www.holmatro.com>

Holmatro rescue equipment is recognized worldwide for its high quality and performance. Fire & rescue departments around the globe use Holmatro rescue tools to extricate patients from motor vehicle accidents and collapsed buildings resulting from natural and man-made disasters.

Holmatro industrial equipment offers a variety of high-pressure hydraulic and pneumatic tools for spreading, lifting, bending, pulling and cutting applications. From ship building to recycling facilities and foundry operations, Holmatro's products assist customers with handling large loads and specialized cutting needs.

Holmatro special tactics equipment has been specifically developed for use by SWAT teams, other police units and Special Operations Forces. The range includes hydraulic breaching, cutting, spreading and lifting equipment for a wide variety of applications. These hydraulic tools offer new possibilities for performing tactical operations with increased power and stealth.

Holmatro is a global leader of high-pressure hydraulic tools and system solutions. In North America, the company manufactures power tools and systems for Vehicle Rescue, Emergency Response Rescue, Special Tactics and Industrial Tools and Solutions from a state-of-the-art, ISO 9001:2008 certified operation in Glen Burnie, Maryland.

Through a vast dealer network, the US facility offers product, training, service and technical support to customers from Canada to Argentina.

Holmatro operates one of the most cutting-edge machine shops in the United States, investing in highly technical machining centers to produce complex parts, economically. At Holmatro, each rescue tool is designed and manufactured to function as a complete rescue tool system.

Holmatro's ISO certification is evidence of the facility's focus on quality control and inspection procedures. Every step of the operation's manufacturing process encompasses a quality control component; for example, raw materials are tested to ensure they meet material specifications while Quality Control manages parts and final goods inspections.

Holmatro has been located in the U.S. since 1984, manufacturing high-performance rescue tools in Maryland since 1988. The company's Glen Burnie, Maryland plant offers 85,000 square feet of manufacturing and administrative space while its products and employees serve the North and South American markets.

For nearly half a century, Holmatro has been developing, producing and testing high-pressure hydraulic equipment for industrial, rescue and special tactics applications. Based on the needs of users, our products are known for their high quality and innovative technology. Holmatro sells and services these products through various countries and an extensive dealer network.

When it comes to Holmatro rescue equipment, our highly experienced engineers translate innovative ideas into lighter, more powerful solutions for fire and rescue departments. The result is a full range of high-quality tools that enable you to work efficiently under pressure. With Holmatro it's safer, easier and quicker to save lives.

For additional information on Holmatro's US facility, please visit www.holmatro.com or call **(410) 768-9662**.

Holmatro is dedicated to fostering innovation by conducting what is essentially anthropological research — shadowing end-users on actual job sites and in their workshops to see how and why tools are used, misused or neglected — to identify gaps and frustrations where refinements and new tools would come in handy.

Since its inception, Holmatro has released a steady stream of breakthrough products. . . and the pipeline is full of more. These range from new lines of tools to compact, lightweight tools that reset the standards of quality and utility in the industry.

Inclined Cutter

The Inclined Cutter is part of Holmatro’s innovative 5th generation cutters. Lighter and more ergonomic than ever, no compromise on performance, and equipped with many user-friendly benefits. Inclined cutting is a completely new, revolutionary cutting technology. Extricating patients under challenging conditions has just become safer, quicker and easier than ever. Equipped with a unique **30 degree angled jaw**, the new Holmatro Inclined Cutter improves user comfort and maximizes working space.

The Inclined Cutter offers 30 degrees more working space between the tool and the car and leaves more room for tool movement, which enhances patient safety and eliminates the need for repeated cutter repositioning. And, the inclined cutter eliminates the need to lift the tool above your head or to bend over severely. It also leaves more space for the tool to move when cutting pillars from the side.

5000 Series Telescopic Rams

The most important goal in the development of our 5000 series telescopic rams was weight reduction, without compromising tool performance. The result? Three telescopic rams that are lighter and longer than ever, with more power added to the 2nd plunger, where you need it the most.

All models are ergonomically designed, with new carrying and control handles for better grip. In addition, LED lights at both the front and back of the tool ensure that you always have a well-lit working area. Finally, an **integrated laser pointer** for “first-time-right” positioning provides a visible indicator of where your ram head will contact the vehicle once extended. This not only saves time, but is safer for the patient. So no matter what challenges you encounter, our new telescopic rams will help you do your job safer, quicker and easier.

CORE Technology™

A CORE system consists of only one hose: a high pressure inner hose surrounded and protected by a low pressure outer hose. What makes this coaxial hose design possible is our patented CORE coupler. This coupler has a built-in, automatic return valve that eliminates the need for a dump valve on the pump. Switch tools any time: Simply connect the hose and you’re ready to go!

CORE Technology™ is a revolutionary turning point in rescue tool technology. More than just a tool, hose or pump it is a hydraulic system that fundamentally changes the extrication process. When lives are at stake, it’s all about speed and safety. Compared to working with a traditional system, working with CORE is safer, quicker & easier. Once you try CORE Technology™ and discover its unprecedented benefits, you will not want to go back to a traditional system.

Holmatro Greenline EVO

Features & benefits

This is what makes the Greenline EVO series so unique

Simple, efficient design

- Battery on top of tool for quick & easy change, even in narrow spaces

State-of-the-art battery technology

- Latest lithium-ion technology
- High battery capacity for maximum output
- Low self-discharge rate for long battery life
- No memory effect
- LED indicator showing battery capacity

Emission-free

- No fumes: better for rescuers and patients
- Ideal for use in confined and/or underground spaces like buses, trains, tunnels and collapsed buildings
- Environmentally-friendly

Weatherproof

- Suitable for use at low temperatures, down to -4°F (-20°C)
- Suitable for use in wet weather conditions
- Protection rate: IP54

Control handle in central position on back of tools

- Always within reach
- Allows you to rotate the tool freely, while keeping your hand in the same position
- Identical to Core Technology tools

↓ FEATURES & BENEFITS

Greenline battery-powered cutters GCU 5060 EVO and GCU 5060i EVO: Superior cutting performance, lowest noise level

Excellent cutting performance on new cars

- U-shaped blade pulls even the widest material into the cutting recess, allowing it to be cut at the strongest point of the cutter
- Equipped with the i-Bolt which squeezes the blades together directly (thus more tightly) for less blade separation and an improved cutting performance
- Specially developed for use on the latest car models: More than theoretical cutting forces, innovative tool design enables the best cutting performance

Lowest sound level

- Less stressful for patients
- Easier communication between rescuers and patients

Powered by lithium-ion battery technology

- High battery capacity for long operation time
- Low self-discharge rate for long battery life
- No memory effect
- LED indicator shows battery capacity during use; when tool is switched off or when battery is not on tool, press button on battery to check charge level
- Battery 100% rechargeable in 60 minutes
- Easy click-on/click-off system on top to change battery with one hand, within seconds

Emission-free

- No fumes from a pump: healthier for rescuers and patients
- Ideal for use in confined and/or underground spaces like tunnels, buses, trains and collapsed buildings
- Environmentally friendly

↓ FEATURES & BENEFITS

Ergonomic and user-friendly

- Well-balanced
- Control handle always within reach on back of tools, so you can rotate them freely while your hand stays in the same position
- Battery on top of tools: Easy to change, even in narrow spaces

All weather conditions

- Suitable for use at below zero temperatures, up to -4°F (-20°C)
- Suitable for use in wet weather conditions

Self-contained

- Provides optimal freedom of movement
- Rapid deployment: simply press the start button and start working

Equipped with i-Bolt

- Flat central bolt construction for better access to narrow spaces
- Squeezes the blades together directly, which results in less blade separation and a better cutting performance

Carrying handle with integrated LED lighting

- Provides illumination when rescue scene lighting is absent
- Never work in your own shadow by day

INCLINED CUTTING

THE 30° REVOLUTION

↓ SPECIFICATIONS

Model			GCU 5030 CL EVO		GCU 5030i CL EVO		GCU 5050 EVO		GCU 5050i EVO	
article number			158.052.209		158.052.124		158.052.098		158.052.099	
operator type			battery							
max. working pressure		psi/ bar	10,443 / 720							
max. cutting opening		in mm	6.7	170	6.7	170	7.2	182	7.2	182
max. force		lbf kN	130,164	579	123,420	549	317,430	1,412	312,260	1,389
weight excl. battery		lb kg	32.0	14.5	32.0	14.5	45.4	20.6	46.1	20.9
weight, ready for use		lb kg	34.2	15.5	34.2	15.5	47.6	21.6	48.3	21.9
dimensions (L x W x H)		in mm	32.5 x 10.8 x 7.4 825 x 275 x 188		32.4 x 10.9 x 9.9 823 x 277 x 252		34.9 x 10.9 x 7.7 887 x 277 x 196		35.4 x 11.7 x 10.6 898 x 298 x 268	
temperature range			-4°F to +131°F (-20°C to +55°C)							
sound emission at 13 ft/ 3.25 ft (4 m/1 m) loaded		dB(A)	70/79							
NFPA 1936 2015 classification			A6/B5/C6/D6/E6				A8/B8/C7/D9/E9			

Model			GCU 5060 EVO		GCU 5060i EVO	
article number			158.052.211		158.052.162	
operator type			battery			
max. working pressure		psi/ bar	10,443 / 720			
max. cutting opening		in mm	8.1	205	8.1	205
max. force		lbf kN	403,082	1,793	396,788	1,765
weight excl. battery		lb kg	54.2	24.6	54.7	24.8
weight, ready for use		lb kg	56.4	25.6	56.9	25.8
dimensions (L x W x H)		in mm	37.2 x 10.9 x 7.9 945 x 278 x 200		37.8 x 13.5 x 11.2 960 x 342 x 285	
temperature range			-4°F to +131°F (-20°C to +55°C)			
sound emission at 13 ft/ 3.25 ft (4 m/1 m) loaded		dB(A)	70/79			
NFPA 1936 2015 classification			A9/B9/C9/D9/E9			

↓ FEATURES & BENEFITS

User, patient and environmentally-friendly with excellent performance: introducing the battery powered Greenline spreader series from Holmatro. Three 5000 series models are available: GSP 5240 CL EVO, GSP 5240 EVO and GSP 5250 EVO.

Optimum freedom of movement

Greenline models are self-contained and not connected to a pump. So, they offer true optimal freedom of movement.

Low noise levels

Low noise levels reduce stress for patients and do not hinder communication at the rescue scene.

Use in all weather conditions

Suitable for use in all weather conditions, extreme precipitation, and temperatures down to -4 °F (-20°C).

Emission-free

No emissions, so healthier for rescuers and patients. Also ideal for use in confined and/or underground spaces.

Battery on top of tool

The battery has been positioned on the tool in such a way that exchanging it is quick and easy, even in confined spaces.

Advanced battery technology

Lithium-ion technology combines a long battery life with high capacity for maximum operational use.

↓ FEATURES & BENEFITS

Spreader GSP 5240 CL EVO

- Weight incl. battery 34.8 lb (15.8 kg)
- Minimum spreading force* 7,868 lbf (35 kN)
- Spreading distance 20.1 in (510 mm)

Spreader GSP 5240 EVO

- Weight incl. battery 45.6 lb (20.7 kg)
- Minimum spreading force* 8,543 lbf (38 kN)
- Spreading distance 28.5 in (725 mm)

Spreader GSP 5250 EVO

- Weight incl. battery 48.7 lb (22.1 kg)
- Minimum spreading force* 10,341 lbf (46 kN)
- Spreading distance 28.5 in (725 mm)

* this is the minimum spreading force you will always have at your disposal, measured at the top of the spreading tips over the full spreading distance

↓ SPECIFICATIONS

Model			GSP 5240 CL EVO		GSP 5240 EVO		GSP 5250 EVO	
article number			158.052.100		158.052.101		158.052.102	
operator type			battery					
max. working pressure	psi/ bar		10,443/ 720					
spreading distance	in	mm	20.1	510	28.5	725	28.5	725
performance/weight ratio*	lbf	kN	6,922	1,722	9,836	2,452	12,709	3,168
max. spreading force	lbf	kN	29,450	131	62,947	280	82,280	366
max. spreading force (NFPA 1936, HSF)	lbf	kN	11,915	53	15,737	70	21,806	97
min. spreading force (NFPA 1936, LSF)	lbf	kN	7,868	35	8,543	38	10,341	46
max. pulling force (NFPA 1936, HPF)	lbf	kN	10,566	47	10,566	47	15,062	67
min. pulling force (NFPA 1936, LPF)	lbf	kN	5,395	24	5,620	25	6,969	31
max. squeezing force	lbf	kN	10,566	47	13,264	59	30,349	135
pulling distance	in	mm	15.5	393	24	610	24	610
max. pulling force	lbf	kN	10,566	47	10,566	47	15,062	67
weight, excl. battery	lb	kg	32.6	14.8	43.4	19.7	46.5	21.1
weight, ready to use	lb	kg	34.8	15.8	45.6	20.7	48.7	22.1
dimensions (L x W x H)	in	mm	32.2 x 10.9 x 8.1 819 x 277 x 205		37.5 x 11.3 x 8.5 952 x 286 x 216		38 x 11.3 x 8.5 964 x 286 x 216	
temperature range			-4°F to +131°F (-20°C to +55°C)					
NFPA 1936 2015 compliant			Yes		Yes		Yes	

*Performance/weight ratio = NFPA HSF X Spreader Opening/Weight

↓ FEATURES & BENEFITS

Greenline battery-powered combi tools GCT 5111 EVO and GCT 5117 EVO: Lower weight, smaller size, high performance

Compact & lightweight

- Weights including battery only 30.2 lb and 31.7 lb
- Easy to carry, handle, transport and store
- Ideal for use in confined spaces

Optimal performance to weight ratio

- Extremely high spreading force compared to size and weight (model GCT 5111 EVO)
- Extremely high spreading distance compared to size and weight (model GCT 5117 EVO)
- High cutting force compared to size and weight (both models)

Self-contained

- Provides optimal freedom of movement
- Rapid deployment: Simply press the start button and start working

Powered by lithium-ion battery technology

- High battery capacity for long operation time
- Low self-discharge rate for long battery life
- No memory effect
- LED indicator shows battery capacity during use; when tool is switched off or when battery is not on tool, press button on battery to check charge level
- Battery 100% rechargeable in 60 minutes
- Easy click-on/click-off system on top to change battery with one hand, within seconds

Emission-free

- No fumes from a pump: healthier for rescuers and patients
- Ideal for use in confined and/or underground spaces like tunnels, buses, trains and collapsed buildings
- Environmentally friendly

↓ FEATURES & BENEFITS

Lowest sound level

- Less stressful for patients
- Easier communication between rescuers and patients
- Equipment produces no sound when idle

Ergonomic and user-friendly

- Well-balanced
- Control handle always within reach on back of tools, so you can rotate them freely while your hand stays in the same position
- Battery on top of tools: Easy to change, even in narrow spaces

All weather conditions

- Suitable for use at below zero temperatures, up to -4°F (-20°C)
- Suitable for use in wet weather conditions

Multi-functional

- One tool for cutting, spreading and squeezing
- Model GCT 5117 EVO also suitable for pulling
- Suitable for lightweight cutting operations such as RIT and USAR
- Compact design ideal for confined spaces
- Your choice: GCT 5111 EVO for highest spreading force, GCT 5117 EVO for highest spreading distance

Equipped with i-Bolt

- Flat central bolt construction for better access to narrow spaces
- Squeezes the blades together directly, which results in less blade separation and a better cutting performance

Carrying handle with integrated LED lighting

- Provides illumination when rescue scene lighting is absent
- Never work in your own shadow by day

↓ SPECIFICATIONS

Model		GCT 5111 EVO		GCT 5117 EVO	
article number		158.052.089		158.052.092	
operator type		battery			
max. working pressure	psi/ bar	10,443/ 720			
performance/weight ratio*	lbf kN	4,297	1,067	3,858	958
spreading distance	in mm	11.1	281	17	431
max. spreading force	lbf kN	102,738	457	12,140	54
max. spreading force (NFPA 1936, HSF)	lbf kN	11,690	52	7,194	32
min. spreading force (NFPA 1936, LSF)	lbf kN	8,992	40	5,620	25
max. pulling force (NFPA 1936, HPF)	lbf kN	—	—	6,070	27
min. pulling force (NFPA 1936, LPF)	lbf kN	—	—	4,047	18
max. cutting opening	in mm	7.7	196	13.9	352
max. cutting force	lbf kN	46,311	206	45,861	204
max. squeezing force	lbf kN	9,892	44	6,070	27
pulling distance	in mm	—	—	16.8	426
max. pulling force	lbf kN	—	—	6,744	30
weight excl. battery	lb kg	28.9	13.1	30.4	13.8
weight, ready for use	lb kg	31.1	14.1	32.6	14.8
dimensions (L x W x H)	in mm	26.8 x 11 x 8.2 680 x 279 x 208		30.6 x 11 x 8 778 x 279 x 204	
temperature range		-4°F to +131°F (-20°C to +55°C)			
sound emission at 13 ft/3.25 ft (4 m/1 m) loaded	dB(A)	66/75			
NFPA 1936 2015 classification		A5/B5/C5/D6/E4		A5/B5/C4/D6/E4	

*Performance/weight ratio = NFPA HSF X Spreader Opening/Weight

↓ FEATURES & BENEFITS

Greenline battery-powered combi tools GCT 4120 EVO and GCT 4150 EVO: Eco-friendly, ergonomic, lowest noise level

Powered by lithium-ion battery technology

- High battery capacity for long operation time
- Low self-discharge rate for long battery life
- No memory effect
- No power consumption when idle
- LED indicator shows battery capacity during use; when tool is switched off or when battery is not on tool, press button on battery to check charge level
- Battery 100% rechargeable in 60 minutes
- Easy click-on/click-off system on top to change battery with one hand, within seconds

Emission-free

- No fumes from a pump: healthier for rescuers and patients
- Ideal for use in confined and/or underground spaces like tunnels, busses, trains and collapsed buildings
- Environmentally friendly

Ergonomic and user-friendly

- Well-balanced
- Control handle always within reach on back of tools, so you can rotate them freely while your hand stays in the same position
- Battery on top of tools: Easy to change, even in narrow spaces

Lowest sound level

- Less stressful for patients
- Easier communication between rescuers and patients
- Equipment produces no sound when idle

Self-contained

- Provides optimal freedom of movement
- Rapid deployment: simply press the start button and start working

↓ FEATURES & BENEFITS

All weather conditions

- Suitable for use at below zero temperatures, up to -4°F (-20°C)
- Suitable for use in wet weather conditions

Multi-functional

- One tool for cutting, spreading, squeezing and pulling
- Suitable for a variety of operations, from vehicle rescue to USAR

Equipped with i-Bolt (model GCT 4150 EVO)

- Flat central bolt construction for better access to narrow spaces
- Squeezes the blades together directly, which results in less blade separation and a better cutting performance

Carrying handle with integrated LED lighting

- Provides illumination when rescue scene lighting is absent
- Never work in your own shadow by day

↓ SPECIFICATIONS

Model			GCT 4120 EVO		GCT 4150 EVO	
article number			158.052.095		158.052.096	
operator type			battery			
max. working pressure	psi/ bar		10,443/ 720			
performance/weight ratio*	lbf	kN	—	—	2,439	606
spreading distance	in	mm	10.6	268	14.2	360
max. spreading force	lbf	kN	11,690	52	47,435	211
max. spreading force (NFPA 1936, HSF)	lbf	kN	—	—	7,541	33.5
min. spreading force (NFPA 1936, LSF)	lbf	kN	—	—	6,598	29
max. pulling force (NFPA 1936, HPF)	lbf	kN	—	—	14,358	63.9
min. pulling force (NFPA 1936, LPF)	lbf	kN	—	—	8,230	36.6
max. cutting opening	in	mm	7.5	191	9	229
max. cutting force	lbf	kN	49,008	218	85,427	380
max. squeezing force	lbf	kN	10,341	46	17,085	76
pulling distance	in	mm	7.1	181	16.4	416
max. pulling force	lbf	kN	13,713	61	14,358	63.9
weight excl. battery	lb	kg	30.6	13.9	41.9	19.0
weight, ready for use	lb	kg	32.8	14.9	44.1	20.0
dimensions (L x W x H)	in	mm	31.1 x 11.2 x 7.9 789 x 285 x 201		35.4 x 10.8 x 8.1 900 x 275 x 205	
temperature range			-4°F to +131°F (-20°C to +55°C)			
sound emission at 13 ft/3.25 ft (4 m/1 m) loaded	dB(A)		70/79		65/74	
NFPA 1936 2015 classification			—		A7/B8/C6/D7/E7	

*Performance/weight ratio = NFPA HSF X Spreader Opening/Weight

↓ FEATURES & BENEFITS

Greenline battery-powered rams GRA 4321 EVO and GRA 4331 EVO: High spreading force, lowest sound level

High performance

- High spreading force of 36,194 lbf (161 kN) on both models

Lowest sound level

- Less stressful for patients
- Easier communication between rescuers and patients

Powered by lithium-ion battery technology

- High battery capacity for long operation time
- Low self-discharge rate for long battery life
- No memory effect
- No power consumption when idle
- LED indicator shows battery capacity during use; when tool is switched off or when battery is not on tool, press button on battery to check charge level
- Battery 100% rechargeable in 60 minutes
- Easy click-on/click-off system on top to change battery with one hand, within seconds

↓ FEATURES & BENEFITS

Ergonomic and user-friendly

- Well-balanced
- Control handle always within reach

Emission-free

- No fumes from a pump: healthier for rescuers and patients
- Ideal for use in confined and/or underground spaces like tunnels and parking garages
- Environmentally friendly

Carrying handle with integrated LED lighting

- Provides illumination when rescue scene lighting is absent
- Never work in your own shadow by day

Self-contained

- For optimal freedom of movement
- Rapid deployment: Simply press the start button and start working

All weather conditions

- Suitable for use at below zero temperatures, up to -4 °F (-20°C)
- Suitable for use in wet weather conditions

Rotating cross heads

- Easy positioning and perfect grip in every situation
- Rotates even when under pressure
- Heads are non-threaded "quick attach" and can be rotated out of the way of the rescuer to allow better access

Ram Extensions

- Three different sizes to bridge large lengths
- Easily connectible to the fixed side of the rams

Wide variety of other accessories

- Including different heads, a base plate, ram supports and pulling accessories
- To increase your options in various rescue situations

↓ SPECIFICATIONS

Model	GRA 4321 EVO		GRA 4331 EVO	
article number	158.052.103		158.052.104	
operator type	battery			
number of plungers	1			
max. working pressure	psi/ bar	10,443/ 720		
spreading force over full stroke	lbf/ kN	36,194/ 161		
max. spreading force (NFPA 1936, HSF)	lbf/ kN	36,460/ 162		
min. spreading force (NFPA 1936, LSF)	lbf/ kN	36,460/ 162		
max. pulling force (NFPA 1936, HPF)	lbf/ kN	11,265/ 50		
min. pulling force (NFPA 1936, LPF)	lbf/ kN	11,265/ 50		
spreading / pulling stroke	in mm	9.8 250	13.8 350	
retracted length	in mm	23.3 593	27.2 691	
extended length	in mm	33.2 843	41 1,041	
pulling force over full stroke	lbf/ kN	11,265/ 50.1		
weight excl. battery	lb kg	38.8 17.6	42.1 19.1	
weight, ready for use	lb kg	41 18.6	44.3 20.1	
dimensions (L x W x H)	in mm	23.3 x 17.8 x 9.4 591 x 452 x 239	27.2 x 17.8 x 9.4 697 x 452 x 239	
temperature range	-4°F to +131°F (-20°C to +55°C)			
sound emission at 13 ft/3.25 ft (4 m/1 m) loaded	dB(A)	70/79		
NFPA 1936 2015 compliant	Yes			

↓ FEATURES & BENEFITS

Greenline battery pump SPU 16 BC: The first pump using next-generation battery technology

Next-generation lithium-ion battery technology

- High capacity for long running time
- Same tool performance as other rescue pumps, in all types of weather
- Can be used at high altitudes (>3,200 ft)
- Battery can be exchanged in seconds
- Low self-discharge rate for long battery life

Long running time

- 140 minutes during common vehicle extrications, even with the use of heavy-duty rescue tools
- 70 minutes continuous spread/cut tool use

Emission-free

- Ideal for powering rescue equipment in confined spaces like tunnels, trains and collapsed buildings
- Healthier for rescuers and patients
- Environmentally friendly

Weatherproof

- Suitable for use at below zero temperatures
Temperature range: -4°F to +131°F (-20°C to +55°C)
- Suitable for use in wet weather conditions

CORE technology

- Single hose, single coupler system
- For safer, faster and easier use of rescue tools

↓ FEATURES & BENEFITS

ECO whisper mode

- Power saving and extremely low noise level when tool is not in use

Low noise level

- Less stressful for patients
- Easier communication between rescuers and patients

Connects to all current Holmatro rescue equipment

- Enables the same powerful tool performance as other rescue pumps
- Can power any telescopic ram, spreader, combi tool or cutter

Compact and lightweight

- Easy to carry by one person
- Easy to store

3-stage-pump technology

- Much higher flow/speed in 2nd stage for quicker rescue operations
- Lower flow/speed in 3rd stage for more tool control

“Press & Go”

- Simply press the start button and you are ready to go
- Saves time when every second counts

LED lights above the valve block

- Easy to locate pump in the dark
- Facilitates coupling and uncoupling of hose in the dark

LED battery indicator

- Indicates battery capacity while pump is in use
- When pump is not in use, the battery capacity can be checked by pressing a button

Various convenient charging options

- In docking station or inside rescue vehicle, even when the battery is still in the pump

↓ SPECIFICATIONS

Model			SPU 16 BC	
equipped with (connector type)			CORE technology	
article number (excl. battery)			158.152.188	
number of tool connections			1	
working pressure	psi	bar	10,443	720
motor			36 VDC, 940 W	
pump type			3-stage axial	
effective oil capacity	oz	ml	57.5	1,700
output 1st stage (0 - 1885 psi)	oz / min	cc / min	91.3	2,700
output 2nd stage (1885 - 4061 psi)	oz / min	cc / min	40.6	1,200
output 3rd stage (4061 - 10443 psi)	oz / min	cc / min	15.2	450
continuous operation	per battery		70 minutes continuous spread/cut tool use, 140 minutes during common vehicle extrications, 180 minutes unloaded (idle)	
weight, ready for use, including battery ¹⁾	lb	kg	38.4	17.4
dimensions (L x W x H)	in	mm	20.9 x 9.9 x 15.3	530 x 252 x 388
sound emission at 3.25 ft (loaded)	dB(A)		75	
sound emission (unloaded)	dB(A)		67	
temperature range	-4°F to +131°F (-20°C to +55°C)			
3-stage pump technology	✓			
ECO whisper mode	✓			
battery level indicator	✓			
LED lighting above CORE coupler	✓			
oil level gauge	✓			
charger connector	✓			
NFPA 1936 2015 compliant	Yes			

¹⁾ inclusive hydraulic oil and coupler

3-stage pump technology for faster operation and greater control

The Holmatro Greenline pump incorporates 3-stage pump technology. This innovative system delivers higher flow in the second stage enabling you to cut through the B-pillar of an older model car in half the time it takes a 2-stage pump. The third stage delivers lower flow at higher pressure allowing you to cut through hard, reinforced pillars in a controlled way. The result is faster tool operation and more control when you need it.

ECO whisper mode for low noise and reduced power consumption

When you use a hydraulic rescue tool with the Holmatro Greenline, the pump speed automatically increases to maximum to ensure full equipment performance. When you finish using the tool, the engine reverts to ECO whisper mode which keeps the pump running at idle speed and a low noise level. This not only reduces power consumption, a quieter pump is also less stressful for patients and improves communication at the rescue scene. And because you don't have to switch off the pump in between operations, it's readily available for use again.

Greenline EVO— Cutters, Spreaders, Combi Tools, Rams

Item	Article Number
1 Battery 5 Ah - 28 V	150.006.208
2 Battery 3 Ah - 28 V	150.005.823
3 Battery Charger BCH 1, 220-240 V	150.182.208
4 Battery Charger BCH 2, 100-120 V	150.182.209
5 Battery Charger BCH 3, 12-24 V	150.182.286
6 Mains Power Connector BMC 1*, 220-240 V	150.182.206
7 Mains Power Connector BMC 2*, 100-120 V	150.182.207
8 Battery pouch	158.553.010
9 Carrying harness	150.553.115
10 Carrying strap	158.553.046
11 Carrying/storage bag	158.553.045

* Mains cable length: 8 ft - 2.5 m, tool cable length: 26 ft - 8 m

Combi Tools

Item	Article Number
GCT 5117 EVO	
12 Pulling attachments set	150.182.241
13 Pulling chains set	150.582.548
GCT 4150 EVO	
14 Pulling attachments set	158.582.004
15 Pulling chains set	158.582.001

Spreaders

Item		Article Number
16	Cutting tips, set for GSP 5240/5250 EVO	150.006.474
17	Pulling attachments, set for GSP 5240 CL EVO	150.182.273
18	Pulling attachments, set for GSP 5240/5250 EVO	150.182.274
19	Accessories, set in case for GSP 5240 CL EVO (2 spreading tips, 2 pulling attachments)	158.182.072
20	Accessories, set in case for GSP 5240/5250 EVO (2 cutting tips, 2 spreading tips, 2 pulling attachments)	158.182.073
21	Pulling chains, set	150.582.152
22	Pulling chains, set in case	158.582.009

16

17

18

19

20

21

22

Rams

Item		Article Number
23	Ram support HRS 22 NCT	150.003.105
24	Ram support HRS 22	150.181.011
25	Wedge piece	158.181.020
26	Conical tip	158.181.014
27	Base plate round	150.181.326
28	Connection piece	150.181.327
29	Pulling chains set	158.582.001
30	Pulling attachments set	158.582.002
31	Ram extension 6.5 in (165 mm)	150.006.373
32	Ram extension 13.8 in (350 mm)	150.006.372
33	Ram extension 19.7 in (500 mm)	150.006.204
34	AS 4300 A Accessory Set	150.182.269
35	AS 4300 B Accessory Set	158.182.076

23

24

25

26

27

28

29

30

34

31

32

33

35

Holmatro Greenline SPU 16 BC

Item	Art. Nr.	Description
1 Battery	150.007.089	36 VDC, 16 Ah, Li-ion (LiFePO4), 9.9 lbs (4.5 kg), with battery level indicator.
2 Battery charger	150.004.904	100-240 VAC, 50/60 Hz, input power max. 510 W, output cable 10 ft (3 m), input cable 5 ft (1.5 m), LED indication: Mains - Charging - Full - Error
3 Docking station	150.004.623	Unit to charge a battery outside the pump, to be used in combination with battery charger.
4 Mounting plate pump side	150.062.192	To mount the pump on the Quick Fix & Release Bracket.
5 Quick Fix & Release Bracket	150.062.188	Bracket with universal mounting to secure the pump in a rescue vehicle. For quick and easy access to pump.
6 Angled mounting plate truck side	150.062.193	To mount the Quick Fix & Release Bracket under an angle. For less physical strain on rescuers when pulling out and putting back the pump.

1

2

3

Holmatro Quick Fix & Release Bracket

With the Holmatro Quick Fix & Release Bracket you no longer have to devise your own solutions for securing a hydraulic pump in your rescue vehicle. Thanks to its universal mounting, this bracket fits in any truck. Using the bracket saves precious time during a rescue

operation, protects the pump from damage, saves valuable vehicle space and is less physically demanding for rescuers when pulling out and placing back the pump.

4

5

6

CORE Technology™

CORE Technology™ is a hydraulic system that employs **CO**axial **R**escue **E**quipment hose, couplers, pumps and tools. It allows the rescuer to rethink and simplify extrication techniques and standard operating procedures. CORE Technology™ is a one-hose system, consisting of a high pressure inner hose surrounded and protected by a low pressure outer hose. What makes our coaxial hydraulic hose possible is our patented CORE Technology™ coupler. These couplers have a built-in, automatic return valve that eliminates the need for a dump valve on the pump; simply connect the hose and you're ready to go.

CORE Technology™ is significantly **faster**, **easier** and **safer**, allowing rescuers to focus on the rescue operation, not the rescue equipment. Once you work with CORE Technology™ and discover the unprecedented benefits, you won't want to go back to a twin line system.

Faster

- **Hot-swappable**
Change tools without returning to the power unit.
- **Connect and go**
There is no need to unroll a CORE Technology™ hose before making your connections. No more twisted or kinked hoses.

Easier

- **Error proof connections**
Male & female connectors cannot be connected incorrectly or in the wrong order. Female couplers always connect to the tool and male couplers always connect to the power unit. CORE Technology™ hoses also include icons and arrows for quick and easy identification.
- **Continuous swivels**
360° swivels on both ends of the hose prevent twisting or kinking.

- **Packing up**
Rolling up a CORE Technology™ hose is simple. With a couple of overhand or underhand flicks of the wrist, the hose is coiled and ready for storage.
- **Reduced weight & space**
Compared to a twin line hose of equal length, CORE Technology™ hose weighs approx. 40% less and the flexible design allows it to be coiled into a much tighter roll, making it easier to manage and store. Without pigtails, CORE Technology™ tools take up less compartment space and weigh less.

Safer

- **Protected power**
With CORE Technology™ hoses, the high pressure line is completely protected by the low pressure return line. The maximum a rescuer could be exposed to is 363 psi (25 bar).
- **Fewer hoses in the action circle**
A single smooth hose, compared to twin line hoses with Oetiker clamps, reduces trip hazards and snag points. Hot-swappable power allows multiple tool operation from one hose, and prevents unnecessary travel to and from the power unit.

More hydraulic cutting force

In rescue operations, one needs power to cut hardened materials in modern vehicles. In addition, rescue operations require fast working equipment that is easy to use. Holmatro® engineers designed the NCT™ cutter range to offer more usable cutting force, while still utilizing the same maximum working pressure of 10,443 psi (720 bar). In addition (through innovative design, manufacturing techniques and lightweight materials) these NCT™ cutters are stronger yet weigh less.

How does Holmatro® stay at the forefront of advances in materials and vehicle construction?

Holmatro® acquires its knowledge of new car technology from a number of sources. First and foremost, we stay in close contact with leading manufacturers of passenger and commercial vehicles.

Another valuable source of information is the racing world. Holmatro® is the Official Rescue Tool of INDYCAR. New materials

and construction methods used to make cars lighter and safer are often first implemented in race cars before ending up in production vehicles.

Last, but not least, we receive input from training institutes and rescuers worldwide about their practical experiences. Combined with our in-house engineering knowledge, these sources help us develop rescue tools that are able to face the reality of modern vehicle extrication.

396,788 lbf
(1,765 Kn)
cutting
force

- **Lightweight**
 - Lighter than ever thanks to new materials, component integration and intelligent design
 - Easy to carry and handle, reducing physical burden
- **Patented CORE Technology™**
 - CORE Technology combines oil feed and return in one hose and makes your rescue operations safer, quicker and easier
- **NCT cutter blades (5000 series cutters)**
 - Inclined cutter jaw for additional ergonomics (5050i)
 - Blades are specially designed to cut new car construction
 - The U-shape surrounds the material and pulls it in into the cutting recess, where it is cut at the strongest point of the cutter
 - With optimized cutting edge for a long blade life and superior cutting performance
- **i-Bolt**
 - Flat central bolt construction squeezing the blades together directly (no blade holder in between!) and more tightly. This minimizes blade separation and maximizes cutting performance.
 - Allows for better access in narrow spaces.

- **Ergonomic carrying handle**
 - New ergonomic carrying handle design increases operator comfort in various working positions
- **Integrated LED lighting (5000 series)**
 - New LED lighting in the carrying handle: no less than six lights with a higher light output. Rescuers can start right away, both during the day and at night, without working in their own shadow.
- **Deadman's handle**
 - Improved one-hand operation with positive grip - accurate spring return to neutral position proportional operation for more precise control
- **Non-slip carrying handle**
 - Perfect grip for operation in all weather conditions
- **Rubber sleeve around blade levers**
 - Safe for operator

In 2015, Holmatro launched its next generation of cutters with the CU 5050 and CU 5050i introduction. The “I” stands for the design of the tool’s blades which are “inclined”. Lighter and more

ergonomic than ever, without compromising quality or cutting, they offer the best performance on modern vehicle construction, while also reducing the physical burden to first responders.

↓ SPECIFICATIONS

Model	CU 5030 CL		CU 5030i CL		CU 5050		CU 5050i			
article number	158.012.144		158.012.160		158.012.162		158.012.163			
max. working pressure	psi/ bar	10,443/ 720								
max. cutting opening	in	mm	6.7	170	6.7	170	7.2	182	7.2	182
max. force	lbf	Kn	130,164	579	123,420	549	317,430	1,412	312,260	1,389
weight, ready for use	lb	kg	20.9	9.5	20.9	9.5	34.6	15.7	35.1	15.9
dimensions (L x W x H)	in	mm	26.5 x 10.6 x 7.4 674 x 270 x 188		27.0 x 10.8 x 10.0 685 x 275 x 253		29.6 x 10.9 x 7.9 752 x 278 x 200		30.0 x 12.0 x 10.6 762 x 306 x 268	
temperature range	-4°F to +131°F (-20°C to +55°C)									
NFPA 1936 2015 classification	A6/B5/C6/D6/E6					A8/B8/C7/D9/E9				

Model	CU 5060		CU 5060i			
article number	158.012.145		158.012.161			
max. working pressure	psi/ bar	10,443/ 720				
max. cutting opening	in	mm	8.1	205	8.1	205
max. force	lbf	Kn	403,082	1,793	396,788	1,765
weight, ready for use	lb	kg	43.2	19.6	43.7	19.8
dimensions (L x W x H)	in	mm	31.8 x 12.6 x 7.9 807 x 321 x 200		32.3 x 13.5 x 11.2 820 x 342 x 285	
temperature range	-4°F to +131°F (-20°C to +55°C)					
NFPA 1936 2015 classification	A9/B9/C9/D9/E9					

Please see your local dealer for details on the availability of Twin Line tools

CU 3010

CU 4020

CU 4031

CU 4035

↓ SPECIFICATIONS

Model		CU 3010		CU 4020		CU 4031		CU 4035	
article number		158.012.064		158.012.056		158.012.057		158.012.095	
max. working pressure	psi/ bar	10,443/ 720							
max. cutting opening	in mm	5.7	146	5.3	134	12	305	9.4	238
max. force	lbf Kn	57,326	255	63,396	282	67,667	301	67,667	301
weight, ready for use	lb kg	18.1	8.2	24	10.9	30	13.6	31.7	14.4
dimensions (L x W x H)	in mm	24.5 x 8.1 x 6.4 622 x 205 x 163		27 x 9.3 x 7.5 686 x 236 x 190		29.9 x 9.3 x 7.5 760 x 236 x 190		30.8 x 9.3 x 7.5 781 x 236 x 190	
temperature range		-4°F to +131°F (-20°C to +55°C)							
NFPA 1936 2015 classification		—		A6/B3/C5/D6/E5		A6/B7/C5/D7/E5		A6/B7/C6/D7/E6	

Please see your local dealer for details on the availability of Twin Line tools

↓ FEATURES & BENEFITS

Perfect grip

Thanks to the well-designed and effective profile of the spreading tips.

Integrated LED lighting

New LED lighting in the carrying handle: no less than six LED lights with a higher light output. Rescuers can start right away, both during the day and at night, without working in their own shadow.

Lightweight

Lighter than ever thanks to new materials, component integration and smart design. Easy to carry and handle, reducing physical burden.

SP 5250

Ergonomic carrying handle

New ergonomic carrying handle design increases operator comfort in various working positions.

Built-in Speed Valve

When unloaded, the arms open quickly to the desired distance to speed up spreader positioning.

Patented CORE Technology™

CORE Technology combines oil feed and return in one hose and makes operations safer, quicker and easier.

The new 5000 series spreaders **SP 5240 CL: a class of its own**

Lighter than ever, no compromises

When it comes to the crunch, you can count on Holmatro spreaders. The most important factor in the development of our new 5000 series spreaders was weight reduction. Without compromising quality, spreading force and spreading distance. The result? The new 5000 series is lighter than ever, without concessions. Five spreaders with an optimum performance-to-weight ratio. All models are ergonomically designed, offer ultimate grip and have integrated LED-lighting with high light output. Above all, three models are available with a Greenline battery for increased freedom of movement.

Are you curious about the performance-to-weight ratio of our new 5000 series spreaders in comparison to other spreaders on the market?

When developing the SP 5240 CL we focused entirely on the high demands of practical application. This unique spreader is even more compact and lightweight than the other models from the 5000 series. It is fair to say that the SP 5240 CL is a class of its own and, therefore, stands above any other spreader on the market.

Performance-to-weight ratio

The new world standard

As a rescuer, you want to work with a spreader that combines the highest relevant spreading force* with the highest spreading distance and lowest weight. This was also the basis for the development of the new 5000 series spreaders. In comparison with other spreaders commonly available on the market, we offer the best performance-to-weight ratio.

This ratio is calculated as follows:

$$\frac{(\text{relevant spreading force}^* \times \text{spreading distance})}{\text{weight}} = \frac{\text{performance}}{\text{weight}}$$

* this is the minimum spreading force you will always have at your disposal, measured at the top of the spreading tips over the full spreading distance

Objective comparison

NFPA 1936 and international standards like EN 13204 offer standardized measuring methods for objectively comparing performances of hydraulic rescue equipment. These performance data are established by independent certification authorities, like UL and TÜV. In other words, in an “apples-to-apples” comparison, Holmatro spreaders deliver the best performance at the lowest weight!

All comparisons were made between similar models of spreaders, based on relevant certified and published data.

SP 5240

Holmatro: market maximum

Market average

SP 5250

Holmatro: market maximum

Market average

SP 5260

Holmatro: market maximum

Market average

SP 5280

Holmatro: market maximum

Market average

↓ SPECIFICATIONS

Model			SP 5240 CL		SP 5240		SP 5250		SP 5260		SP 5280	
article number			158.012.164		158.012.165		158.012.166		158.012.167		158.012.168	
equipped with (connector type)			CORE									
max. working pressure	psi/ bar		10,443/ 720									
performance/weight ratio*	lbf	kN	11,297	2,816	14,016	3,500	17,706	4,423	19,727	4,907	19,467	4,846
spreader opening	in	mm	20.1	510	28.5	725	28.5	725	32.4	822	26.1	662
max. spreading force	lbf	kN	29,450	131	62,947	280	82,280	366	117,350	522	104,087	463
max. spreading force (HSF**)	lbf	kN	11,915	53	15,737	70	21,806	97	26,303	117	31,923	142
min. spreading force (LSF**)	lbf	kN	7,868	35	8,543	38	10,341	46	13,039	58	16,636	74
max. pulling force (HPF**)	lbf	kN	10,566	47	10,566	47	15,062	67	18,434	82	22,256	99
min. pulling force (LPF**)	lbf	kN	5,395	24	5,620	25	6,969	31	8,318	37	11,915	53
max. squeezing force	lbf	kN	10,566	47	13,264	59	30,349	135	28,551	127	35,745	159
pulling distance	in	mm	15.5	393	24	610	24	610	27.6	701	21.2	538
max. pulling force	lbf	kN	10,566	47	10,566	47	15,062	67	18,434	82	22,256	99
weight, ready for use	lb	kg	21.2	9.6	32.0	14.5	35.1	15.9	43.2	19.6	42.8	19.4
dimensions (L x W x H)	in mm		27.0 x 10.8 x 8.2 685 x 274 x 207		32.1 x 11.3 x 8.5 815 x 286 x 217		32.5 x 11.2 x 8.5 826 x 285 x 215		35.4 x 12.7 x 8.8 900 x 322 x 223		31.5 x 12.7 x 8.7 801 x 322 x 220	
required oil content	oz	ml	4.2	124	7.6	226	9.8	291	13	384	13	384
temperature range			-4°F to +131°F (-20°C to +55°C)									
NFPA 1936 2015 compliant			Yes		Yes		Yes		Yes		Yes	

*Performance/weight ratio = NFPA HSF X Spreader Opening/Weight ** NFPA 1936

Please see your local dealer for details on the availability of Twin Line tools

↓ FEATURES & BENEFITS

Holmatro combi tools CT 5111 & CT 5117: Ultra-lightweight with high performance

Extremely compact & ultra-lightweight

- Ready for use weights only 18.1 lb and 19.6 lb
- Easy to carry, handle, transport and store
- Ideal for use in confined spaces

Optimal performance to weight ratio

- Extremely high spreading force compared to size and weight (5111 models)
- Extremely high spreading distance compared to size and weight (5117 models)
- High cutting force compared to size and weight (both models)

Multi-functional

- One tool for cutting, spreading and squeezing
- 5117 models also suitable for pulling
- Suitable for a variety of operations, from rapid intervention in vehicle rescue to USAR
- Suitable for under water use
- Your choice: CT 5111 for highest spreading force, CT 5117 for highest spreading distance

Connectable to all Holmatro pumps

- The separate pump decreases the weight of the tool and increases maneuverability
- CORE Technology™ makes setup quick and easy: only one hose to connect to pump and tool

↓ FEATURES & BENEFITS

Equipped with i-Bolt

- Flat central bolt construction for better access to narrow spaces
- Squeezes the blades together directly, which results in less blade separation and a better cutting performance

Carrying handle with integrated LED lighting

- Provides illumination when rescue scene lighting is absent
- Never work in your own shadow by day

Also available with 360° rotatable, flat foldable carrying handle (RH models)

- Continuous swivel with 11 locking positions for use of the tool at almost any angle
- Collapsible for extra compact transportation and storage

↓ SPECIFICATIONS

Model	CT 4150		CT 5111		CT 5111 RH		CT 5117		CT 5117 RH			
article number	158.012.062		158.012.146		158.012.147		158.012.150		158.012.151			
equipped with (connector type)	CORE											
max. working pressure	psi/ bar	10,443/ 720										
performance/weight ratio*	lbf	kN	3,443	855	7,373	1,827	7,457	1,850	6,437/ 1,604			
spreader opening	in	mm	14.2	360	11.1/ 281				17/ 431			
max. spreading force	lbf	kN	47,435	211	102,738/ 457				12,140/ 54			
max. spreading force (HSF**)	lbf	kN	7,541	33.5	11,690/ 52				7,194/ 32			
min. spreading force (LSF**)	lbf	kN	6,598	29.3	8,992/ 40				5,620/ 25			
max. pulling force (HPF**)	lbf	kN	14,358	63.9	—				6,070/ 27			
min. pulling force (LPF**)	lbf	kN	8,230	36.6	—				4,047/ 18			
max. cutting opening	in	mm	9	229	7.7/ 196				13.9/ 352			
max. cutting force	lbf	kN	85,427	380	46,311/ 206				45,861/ 204			
max. squeezing force	lbf	kN	17,085	76	9,892/ 44				6,070/ 27			
pulling distance	in	mm	16.4	416	—				16.8/ 426			
max. pulling force	lbf	kN	14,358	63.9	—				6,744/ 30			
required oil content (effective)	oz	cc	2.8	83	1.9/ 55				1.9/ 55			
weight, ready for use	lb	kg	31.1	14.1	17.6	8.0	17.4	7.9	19.0/ 8.6			
dimensions (L x W x H)	in	mm	31 x 9.3 x 7.5 787 x 236 x 190		21.5 x 10.8 x 7.6 545 x 275 x 192		21.5 x 8.5 x 4.5 545 x 217 x 115		25.2 x 10.8 x 7.6 641 x 275 x 192		25.2 x 8.5 x 4.5 641 x 217 x 115	
temperature range	-4°F to +131°F (-20°C to +55°C)											
NFPA 1936 2015 classification	A7/B8/C6/D7/E7				A5/B5/C5/D6/E4				A5/B5/C4/D6/E4			

*Performance/weight ratio = NFPA HSF X Spreader Opening/Weight ** NFPA 1936

Please see your local dealer for details on the availability of Twin Line tools

↓ FEATURES & BENEFITS

Holmatro hand-operated combi tools HCT 5111 (RH) & HCT 5117 (RH): Ultra-lightweight, high performance, ultimate mobility

Extremely compact & ultra-lightweight

- Ready for use weights only 19.2 lb and 20.7 lb
- Easy to carry, handle, transport and store
- Ideal for use in confined spaces

Optimal performance to weight ratio

- Extremely high spreading force compared to size and weight (5111 models)
- Extremely high spreading distance compared to size and weight (5117 models)
- High cutting force compared to size and weight (both models)

Multi-functional

- One tool for cutting, spreading and squeezing
- 5117 models also suitable for pulling
- Suitable for a variety of operations, from rapid intervention in vehicle rescue to USAR
- Suitable for under water use
- Your choice: HCT 5111 for highest spreading force, HCT 5117 for highest spreading distance

↓ FEATURES & BENEFITS

Non-slip selection ring

- Easy, intuitive selection of cutting or spreading function
- Offers good grip

Equipped with i-Bolt

- Flat central bolt construction for better access to narrow spaces
- Squeezes the blades together directly, which results in less blade separation and a better cutting performance

Carrying handle with integrated LED lighting

- Provides illumination when rescue scene lighting is absent
- Never work in your own shadow by day

Also available with 360° rotatable, flat foldable carrying handle (RH models)

- Continuous swivel with 11 locking positions for use of the tool at almost any angle
- Collapsible for extra compact transportation and storage

Self-contained with integrated 2-stage pump

- For optimal freedom of movement
- Rapid deployment: Simply fold out the pump handle and start pumping
- Pump handle 360° rotatable and lockable in 22 positions for use of the tool in almost any position
- Pump handle also flat foldable for compact transportation and storage

↓ SPECIFICATIONS

Model	HCT 5111		HCT 5111 RH		HCT 5117		HCT 5117 RH			
article number	158.012.153		158.012.154		158.012.156		158.012.157			
equipped with (connector type)	hand									
max. working pressure	psi/ bar		10,443/ 720							
spreading distance	in/ mm		11.1/ 281		17/ 431					
max. spreading force	lbf/ kN		102,738/ 457		12,140/ 54					
max. spreading force (HSF*)	lbf/ kN		11,690/ 52		7,194/ 32					
min. spreading force (LSF*)	lbf/ kN		8,992/ 40		5,620/ 25					
max. pulling force (HPF*)	lbf/ kN		—		6,070/ 27					
min. pulling force (LPF*)	lbf/ kN		—		4,047/ 18					
max. cutting opening	in/ mm		7.7/ 196		13.9/ 352					
max. cutting force	lbf/ kN		46,311/ 206		45,861/ 204					
max. squeezing force	lbf/ kN		9,892/ 44		6,070/ 27					
pulling distance	in/ mm		—		16.8/ 426					
max. pulling force	lbf/ kN		—		6,744/ 30					
weight, ready for use	lb	kg	19.4	8.8	19.2	8.7	20.9	9.5	20.7	9.4
dimensions (L x W x H)	in mm		20.8 x 10.8 x 7.6 529 x 275 x 192		20.8 x 8.5 x 5.7 529 x 215 x 145		24.7 x 10.8 x 7.6 628 x 275 x 192		24.7 x 8.7 x 5.7 628 x 220 x 145	
temperature range	-4°F to +131°F (-20°C to +55°C)									
NFPA 1936 2015 classification	A5/B5/C5/D6/E4					A5/B5/C4/D6/E4				

Hand Operated Power Wedge

- Small insertion height with high spreading force**
 - Creates initial gap for other lifting or spreading equipment such as combi tools, spreaders, lifting bags, or jacks
- Self contained**
 - No external power source required. No hose(s) required.
- Pump and tool in one**
 - Fits rapid intervention vehicles. Lightweight, easy to carry and transport. Easy to use.
- Handle can rotate in every direction**
 - Versatile, can be used for nearly all rescue operations. Less repositioning of tool ensures a fast rescue operation.
- Pump is 2-stage type**
 - Without load: higher operating speed for a fast rescue operation
 - With load: little force needed
- Compact as pump handle can be folded up**
 - Easier to transport and carry, less space when stored
- Low noise level**
- Non-slip carrying handle**
 - For a perfect grip under all circumstances
- Perfectly balanced**
 - Easy to pick up and to carry

HPW 4624

Model	HPW 4624			
article number	158.062.007			
max. working pressure	psi	bar	10,443	720
max. spreading force	lbf	kN	56,877	253
min. insertion space	in	mm	0.2	6
max. lifting height	in	mm	2	51
wedge angle	15°			
weight, ready for use	lb	kg	26	11.8
dimensions (L x W x H)	in mm		28.1 x 10.6 x 7.8 713 x 270 x 197	
temperature range	-4°F to +131°F (-20°C to +55°C)			

Our new 5000 series telescopic rams

Lighter and more ergonomic than ever along with improved performance. With LED lights, front and back, and a laser pointer to help you hit the right spot in one shot.

Integrated laser pointer in ram head

Marks the exact spot where your ram head will contact the vehicle once extended. Enables “first-time-right” positioning, which saves time and is safer for the patient.

New control handle

Improved ergonomic design, offering better grip for optimal tool control.

Built-in Speed Valve

When unloaded, the plunger extends quickly to the desired distance to speed up ram positioning.

Improved performance

Increased spreading force of the 2nd plunger (where you need it the most!) and more length.

Perfect grip

Thanks to the well-designed and effective profile of the spreading tips.

Lightweight

Lighter than ever, thanks to new materials, component integration and smart design.

Ergonomic carrying handle

New design provides better balance.

Integrated LED lighting

A total of 6 LED lights illuminate both the plunger and the base side of the ram, giving you a clear view of your working area. Start right away, day or night, without being obstructed by your own shadow.

↓ SPECIFICATIONS

- Weight: 20.3 - 37.3 lb (9.2 - 16.9 kg)
- Retracted length: 13.2 -25 in (335 - 635 mm)
- Extended length: 24 - 59.5 in (610 - 1510 mm)

TR 5370 LP

Specifications			TR 5340 LP		TR 5350 LP		TR 5370 LP	
article number (incl. ram heads)			158.032.030		158.032.031		158.032.032	
operator type			CORE					
max. working pressure		psi/ bar	10,443/ 720					
max. spreading force 1st plunger		lbf kN	48,784	217	48,784	217	51,931	231
max. spreading force 2nd plunger		lbf kN	22,706	101	22,706	101	24,954	111
NFPA 1936, HSF		lbf kN	48,784	217	48,784	217	51,931	231
NFPA 1936, LSF		lbf kN	22,706	101	22,706	101	24,954	111
retracted length		in mm	13.2	335	22	560	25	635
spreading stroke 1st plunger		in mm	5.9	150	14.8	375	17.7	450
spreading stroke 2nd plunger		in mm	4.9	125	13.8	350	16.7	425
total spreading stroke		in mm	10.8	275	28.5	725	34.5	875
extended length		in mm	24	610	50.6	1,285	59.5	1,510
weight ready for use		lb kg	20.3	9.2	32.2	14.6	37.3	16.9
dimensions (L x W x H)		in mm	11.0 x 4.3 x 13.2 280 x 109 x 335		11.0 x 4.3 x 22.0 280 x 109 x 560		11.1 x 4.3 x 25.0 281 x 109 x 635	
NFPA 1936 2015 classification			Yes		Yes		Yes	

TR 5340 LP

TR 5350 LP

Ram extensions available for TR 5340 LP
(see page 72)

XR 4360

Model			XR 4360	
article number			158.032.028	
max. working pressure	psi	bar	10,443	720
max. spreading force	lbf	kN	22,481	100
mechanical stroke	in	mm	11.7	298
hydraulic stroke	in	mm	13.8	350
total stroke	in	mm	25.5	648
retracted length	in	mm	24.6	625
extended length	in	mm	50	1,270
weight, ready for use	lb	kg	32	14.5
dimensions (L x W x H)	in		24.6 x 8.3 x 6.7	
	mm		625 x 210 x 170	
oil volume required for opening	in ³	cc	22	356
NFPA 1936 2015 compliant	Yes			

Unlocking

step 1: press button to left or right

step 2: push ram in upward direction before pulling it down

Please see your local dealer for details on the availability of Twin Line tools

- **Manually extendable**
 - for quicker positioning
 - enables more precise positioning
 - allows you to start spreading almost immediately
- **Large manual stroke**
 - also quickly positioned in large door openings
- **Manual extension with auto-lock system**
 - easy: no need to lock manually
 - safe: 2-step unlocking system helps avoid accidental unlocking
- **Unique adjustable carrying handle**
 - can be turned to left or right: easy use of ram on both sides of the vehicle
- **22,481 lb (100 kN) pushing force at every length**
 - no loss of power over full stroke
- **Compact dimensions with large stroke**
 - suitable for situations where little space is available and a large stroke is required
 - easy to store
 - fits in any opening created by any Holmatro® spreader
- **Lightweight (compared to 4350 telescopic ram)**
- **Small oil requirement**
- **Works on all Holmatro® mini pumps**

↓ FEATURES & BENEFITS

RA 4321

RA 4322

RA 4331

RA 4332

- **Rotational grip heads**
 - perfect grip in any situation
 - rotates even when under pressure
 - heads are non-threaded “quick attach” and can be rotated out of the way of the rescuer to allow better access
- **Deadman’s handle**
 - improved one-hand operation with positive grip
 - accurate spring return to neutral position
 - proportional operation for more precise control
- **Anodized aluminum parts for corrosion protection**
- **Unique full protection against overload**
- **Innovative speed valve; up to 35% faster opening speeds**

↓ SPECIFICATIONS

Model			RA 4321		RA 4322		RA 4331		RA 4332	
article number			158.032.009		158.032.010		158.032.011		158.032.012	
spreading force	lbf	kN	36,460	162.2	36,460	162.2	36,194	161	36,194	161
number of plungers			1		2		1		2	
stroke	in	mm	9.8	250	19.7	500	13.8	350	27.6	700
max. length	in	mm	29.8	757	48.9	1,242	37.7	957	64.7	1,642
weight, ready for use	lb	kg	24	10.9	34	15.4	28	12.7	39.9	18.1
dimensions (L x W x H)	in	mm	20 x 13.3 x 4.8 507 x 407 x 122		29.2 x 13.3 x 4.8 742 x 338 x 122		23.9 x 13.3 x 4.8 607 x 338 x 122		37.1 x 16 x 4.8 942 x 407 x 122	
NFPA 1936 2015 compliant			Yes							

Please see your local dealer for details on the availability of Twin Line tools

Ram Supports

HRS 22

HRS 22 NCT

Model			HRS 22		HRS 22 NCT	
dimensions - L x W x H	in	mm	15.7 x 4.2 x 9.4 400 x 106 x 240		17.7 x 5.9 x 11 450 x 150 x 280	
weight, ready for use	lb	kg	17	7.7	32.8	14.9

- **Wider ram support***
 - for wider door sills and B-pillars of new model cars
- **Teeth provide grip***
 - ensures that the ram support will not slip or tilt
 - aids on smaller sills and B-pillars of older model cars
- **Crossbar recess helps keep rams centered***
 - prevents tilting of ram support
- **Quick and easy to position either vertically or horizontally**
- **Contains multiple positioning bars**
 - for different ram angles
- **Suitable for use with all Holmatro® rams**

*HRS 22 NCT only

↓ FEATURES & BENEFITS

- **Three-stage pump technology**
 - much higher flow/speed in second stage for quicker rescue operations
 - lower flow/speed in third stage for more tool control
- **Soft-grip carrying handle**
 - better grip
 - ergonomic design for improved carrying balance
- **Comparatively lightweight**
 - easy to carry and store
 - ergonomic, compact design
- **Large hydraulic oil capacity**
 - pump can be used with any Holmatro® double acting rescue tool
 - enough oil for up to six tools
- **Hydraulic oil level indicator**
 - easy to monitor oil level

SR 10 PC 1

SR 40 PC 2

↓ SPECIFICATIONS

Model	SR 10 PC 1	SR 20 PC 2	SR 20 HC 2 R	SR 40 PC 2	SR 40 HC 3 R	SR 40 PC 4
article number	158.152.175	158.152.178	158.152.223	158.152.183	158.152.236	158.152.232
max. working pressure	psi/ bar 10,443/ 720					
number of stages	3					
1st stage pressure range min.	psi/ bar 0 - 2176/ 0 - 150					
1st stage output / min.	oz/ cc 98.1/ 2,900		101.4/ 3,000		98.1/ 2,900 101.4/ 3,000 98.1/ 2,900	
2nd stage pressure range min.	psi/ bar 2,176 - 4,061/ 150 - 280					
2nd stage output / min.	oz cc 44/ 1,300		45.6 1,350		44 1,300 44 1,300 45.6 1,350	
3rd stage pressure range min.	psi/ bar 4,061 - 10,443/ 280 - 720					
3rd stage output / min.	oz cc 18.6/ 550		19.44 575		18.6 550 18.6 550 18.6 550	
capacity fuel tank	oz cc 26 770		57.5 1,700		NA 104.8 3,100 NA 104.8 3,100	
continuous operation (gas)	hrs 2		3.5		NA 3.5 NA 3	
sound emission (unloaded)	dB (A) 79		81		73 84 66 86	
capacity oil tank	oz cc 96 2,840		146.8 4,340		146.8 4,340 214.4 6,340 214.4 6,340 214.4 6,340	
capacity oil tank (effective)	oz cc 84.5 2,500		135.3 4,000		135.3 4,000 202.9 6,000 202.9 6,000 202.9 6,000	
operator type	gas engine		electric motor		gas engine electric motor gas engine	
number of tool connections	1		2		2 3 4	
number of tools simultaneously usable	1		2		2 3 4	
pump type	3-stage axial		2 x 3-stage axial		2 x 3-stage axial 3 x 3-stage axial 4 x 3-stage axial	
engine	4-stroke - 2.1 HP - 1.6 kW		4-stroke - 3.0 HP - 2.2 kW		230 VAC - 1.8 kW - 60 Hz - 1 Ph 4-stroke - 5.5 HP - 4.1 kW 240 VAC - 3 kW - 60 Hz - 1 Ph 4-stroke - 5.5 HP - 4.1 kW	
required power	NA		NA		10.6 KVA NA 20 KVA NA	
weight, ready for use	lb kg 32 14.5		50 22.7		72.3 32.8 81.6 37 122.6 55.6 101.0 45.8	
dimensions (LxWxH)	in mm 14.2x11.4x16.7 360x290x423		17.9x12.4x18.1 455x315x460		17.9x12.4x18.1 455x315x460 19.6x18.4x19.4 497x467x492 22x18.4x19.4 560x467x492 19.6x18.4x19.4 497x467x492	
temperature range	-4°F to +131°F (-20°C to +55°C)					
NFPA 1936 2015 compliant	Yes		Yes		Yes Yes Yes Yes	

The i-series by Harrison is a line of Integrated Hydraulic Technology systems (IHT) that powers your Holmatro CORE Tools, SR series pump using hydraulic motors. It can be installed on new apparatus, as well as existing apparatus, with or without a Harrison Generator, to power up any of the Holmatro “SR-Series” rescue tool pumps. IHT-HQ’s compact size provides enhanced performance, operation, and better packaging – plus the ability to drive four tool systems. It also allows you to:

- Decrease your wheelbase & increases maneuverability of your Apparatus
- Eliminate small engine maintenance issues; your IHT-HQ driven Hydraulic Rescue Tool system will start EVERY time
- Simplify the operation of your Hydraulic Rescue Tool system; flip the switch and go to work
- Install on new apparatus as well as existing apparatus

SR 40 ZC 4

↓ SPECIFICATIONS

Model	SR 20 ZC 2		SR 40 ZC 2		SR 40 ZC 3		SR 40 ZC 4		
article number	158.152.244		158.152.230		158.152.245		158.152.246		
max. working pressure	psi/ bar	10,443/ 720							
number of stages	3								
1st stage pressure range min.	psi/ bar	0 – 2176/ 0 - 150							
1st stage output / min.	oz/ cc	98.1/ 2,900		101.4/ 3,000		101.4/ 3,000		101.4/ 3,000	
2nd stage pressure range min.	psi/ bar	2,176 - 4,061/ 150 - 280							
2nd stage output / min.	oz cc	44/ 1,300		45.6 1,350		45.6 1,350		45.6 1,350	
3rd stage pressure range min.	psi/ bar	4,061 - 10,443/ 280 - 720							
3rd stage output / min.	oz cc	18.6/ 550		19.44 575		19.44 575		19.44 575	
capacity oil tank	oz cc	146.8 4,340		214.4 6,340		214.4 6,340		214.4 6,340	
capacity oil tank (effective)	oz cc	135.3 4,000		202.9 6,000		202.9 6,000		202.9 6,000	
operator type	hydraulic motor								
number of tool connections	2		2		3		4		
number of tools simultaneously usable	2		2		3		4		
pump type	2 x 3-stage axial		2 x 3-stage axial		3 x 3-stage axial		4 x 3-stage axial		
engine	PTO								
required flow	10 gpm @ 2,000 psi		–		–		–		
weight, ready for use	lb kg	60.6 27.5		67.5 30.6		90.2 40.9		92.4 41.9	
dimensions (LxWxH)	in mm	17.9x12.4x18.1 455x315x460		19.6x18.4x19.4 497x467x492		19.6x18.4x19.4 497x467x492		19.6x18.4x19.4 497x467x492	
temperature range	-25°F to +131°F (-4°C to +55°C)								

ECO whisper mode for low noise level and reduced fuel consumption

Holmatro introduces this new, optional, feature on pump models in the Spider range. When operating a hydraulic rescue tool connected to one of these pumps, the engine speed automatically increases to maximum to ensure optimal equipment performance. When you finish operating the tool, the engine reverts to ECO whisper mode which keeps the pump running at a low idle speed. This not only reduces fuel consumption which extends operation time, the noise level also goes down. A quieter pump is less stressful for patients and improves communication at the rescue scene. And because there's no need to switch off the pump in between operations, it's readily available for use again.

How does it work?

The ECO whisper mode works in combination with CORE hoses up to a length of 50 ft (15 m). Once your equipment is connected to the pump and the pump is running, you simply press the ECO button on the pump for optimal reduction of noise and fuel consumption.

→ Spider Range Pumps w/ECO Whisper Mode

SR 10 PC 1 E

SR 20 PC 2 E

SR 40 PC 2 E

↓ SPECIFICATIONS

Model	SR 10 PC 1 E		SR 20 PC 2 E		SR 40 PC 2 E			
article number	158.152.176		158.152.179		158.152.184			
operator type	gas engine							
equipped with	CORE							
number of tool connections	1		2		2			
working pressure	psi/ bar	10,443/ 720						
engine ¹	4-stroke - 2.1 HP - 1.6 kW		4-stroke - 3.0 HP - 2.2 kW		4-stroke - 5.5 HP - 4.1 kW			
capacity fuel tank	oz	cc	26	770	57.5	1,700	104.8	3,100
continuous operation	hours	3.5		7.2		5.5		
pump type	3-stage axial pump		3-stage axial pump		3-stage axial pump			
effective oil capacity	oz	cc	84.5	2,500	135.3	4,000	202.9	6,000
output 1st stage (0 - 150 bar) min.	oz	cc	98.1	2,900	2 x 98.1	2 x 2,900	2 x 98.1	2 x 2,900
output 2nd stage (150 - 280 bar) min.	oz	cc	44	1,300	2 x 44	2 x 1,300	2 x 44	2 x 1,300
output 3rd stage (280 - 720 bar) min.	oz	cc	18.6	550	2 x 18.6	2 x 550	2 x 18.6	2 x 550
dimensions (L x W x H)	in	mm	14.2 x 11.4 x 16.7 360 x 290 x 423		17.9 x 12.4 x 18.1 455 x 315 x 460		19.6 x 18.4 x 19.4 497 x 467 x 492	
weight, ready for use ²	lb	kg	33.5	15.2	51.6	23.4	83.8	38
sound emission at 3.28 ft (1 m) ³	dB(A)	82		85		85		
sound emission (unloaded)	dB(A)	76		78		79		
temperature range	-4°F to +131°F (-20°C to +55°C)							
ECO whisper mode			✓		✓		✓	
hydraulic oil level indication			✓		✓		✓ (dipstick)	
engine oil level sensor			✓				✓	
NFPA 1936 2015 compliant			Yes		Yes		Yes	

¹) according to SAE J1349 ²) including hydraulic and engine oil, fuel and couplers

³) sound level with tool(s) at max. pressure at 3.28 ft (1 m) distance according to EN 13204

Compact Pumps

Model			DPU 31		SPU 16	
article number			158.152.111		158.152.172	
operator type			gas engine			
max. working pressure	psi	bar	10,443	720	10,443	720
number of tool connections			2		1	
number of tools simultaneously usable			2		1	
pump type			2x2-stage axial pump		3-stage axial pump	
engine			4-stroke Honda			
number of stages			2		3	
first stage pressure range	bar	Mpa	0-190	0-19	0-130	0-13
second stage pressure range	bar	Mpa	190-720	19-72	130-280	13-28
third stage pressure range	bar	Mpa	NA		280-720	28-72
capacity fuel tank	oz	cc	42.3	1,250	33.9	1,000
continuous operation			4 hrs		3 hrs	
sound emission (unloaded)	dB(A)		68		72	
capacity oil tank (effective)	oz	cc	84.2	2,490	57.5	1700
weight, ready for use	lb	kg	55.1	25	37.8	17.15
dimensions (LxWxH)	in	mm	23.6 x 11.4 x 16.7 600 x 290 x 425		20.9 x 9.9 x 15.3 530 x 252 x 388	
temperature range			-4 + 131°F (-20 + 55°C)			
NFPA 1936 2015 compliant			Yes		Yes	

*noise level with 2 tools at max. pressure, acc. to EN 13204: 81.2 dB. **noise level at 3.28 ft (1 m) distance: 79 dB.

DPU 31

SPU 16

↓ FEATURES & BENEFITS

DPU 31

CORE Technology™

- Quicker (saves time)
- Safer (more user-friendly)
- Easier (allows more efficient use of manpower)

Simultaneous operation of two rescue tools

Large hydraulic oil capacity

- Enough oil to operate two tools at the same time

Extremely low weight with excellent center of gravity

- Can easily be carried by one person

Very low noise level

- More comfortable for the patient
- Quieter and thus better workplace for rescuers

Non-toxic mineral oil

- Environmentally friendly

LED lighting

- Easy to locate pump in the dark
- Facilitates coupling and uncoupling of hoses in the dark

SPU 16

CORE Technology™

- Quicker (saves time)
- Safer (more user-friendly)
- Easier (allows more efficient use of manpower)

3-stage pump technology

- Much higher flow/speed in 2nd stage for quicker rescue operations

Standard in ECO mode: Electronic engine speed control

- Engine speed increases automatically to maximum when tool is used. When tool is not used, engine reverts to idle speed.
- Minimizes noise level at the rescue scene
- Minimizes fuel use

LED lighting

- Easy to locate pump in the dark
- Facilitates coupling and uncoupling of hoses in the dark

Manual Pumps

Model			PA 04 H 2 S		PA 09 H 2 S		PA 09 H 2 C		PA 18 H 2 C		PA 18 F 2 C	
article number			150.142.046		150.142.068		150.142.054		150.142.056		150.142.060	
operator type			hand								foot	
equipped with (connector type)			single hose				CORE					
max. working pressure		psi/ bar	10,443/ 720									
oil tank capacity (effective)		oz cc	13.9	410	30.4	900	30.4	900	60.9	1,800	60.9	1,800
number of stages			2									
first stage output (per stroke)		oz cc	0.62	18.4	0.74	21.8	0.74	21.8	1.45	42.8	1.45	42.8
second stage output (per stroke)		oz cc	0.05	1.4	0.07	2.1	0.07	2.1	0.1	3.1	0.1	3.1
weight, ready for use		lb kg	7.7	3.5	10.6	4.8	10.6	4.8	17	7.7	18.5	8.4
dimensions (L x W x H)		in mm	19.1 x 5.3 x 6.5 485 x 135 x 165		26.3 x 5.3 x 6.7 667 x 135 x 170		26.1 x 5.3 x 6.7 664 x 135 x 170		29.3 x 6.3 x 6.9 745 x 160 x 175		30.3 x 6.3 x 6.6 769 x 160 x 168	
temperature range			-4°F to +131 °F (-20°C to +55°C)									

Holmatro Quick Fix & Release Bracket: The innovative pump securing system saving time, effort and space

For quick release of the pump

- Simply press the handle and slide it to the side to unlock the pump, then slide the pump from the bracket
- Saves precious time during a rescue operation, when every second counts

For quick securing of the pump

- Simply put the pump on the bracket and push the handle back to the locked position
- Saves time and effort when packing up your vehicle after the rescue operation

Ergonomic

- Slide mechanism reduces strain on rescuers when removing and stowing the pump

Safe

- 2-step unlocking system helps prevent accidental release

Universal mounting

- Suitable for use in most vehicles
- Quick and easy mounting

Protects the pump from damage

- Pump is secured and locked to the base
- No movement of pump, even when the ride is bumpy

Saves space

- Takes up less space in the rescue vehicle than traditional pump securing systems
- No additional space required to release the pump

2 configurations available

- With angle mounting plate for easier removal and stowage of the pump in higher truck compartments
- Flat version for use in lower compartments

→ Quick Fix & Release Bracket

No.	Description	For Pump Type	Article Number
1	Mounting plate pump side for Quick Fix & Release Bracket. To mount pump on bracket.	SR 10	150.062.189
2	Mounting plate pump side for Quick Fix & Release Bracket. To mount pump on bracket.	SR 20	150.062.190
3	Mounting plate pump side for Quick Fix & Release Bracket. To mount pump on bracket.	SPU 16 BC / PC	150.062.192
4	Mounting plate pump side for Quick Fix & Release Bracket. To mount pump on bracket.	DPU 31 PC	150.062.191
5	Quick Fix & Release Bracket*. To secure pump in rescue vehicle, for quick & easy access to pump.	universal	150.062.188
6	Angle mounting plate truck side for Quick Fix & Release Bracket. To mount bracket under an angle. For easier removal and stowage of the pump in higher truck compartments.	universal	150.062.193

* Includes mounting hardware

Electric Rewind Hose Reels

DHR60C

DHR100C

HR5415

HR5515

Model	DHR60C		DHR100C		HR5415		HR5515			
article number	158.072.065		158.072.035		158.072.114		158.072.119			
equipped with (connector type)	CORE									
max. working pressure	psi/ bar	10,443/ 720								
operator type	electric motor		electric motor		manual		manual			
length hose on single hose reel	ft	m	60	18.2879	100	30.5	50	15	50	15.24
weight, ready for use	lb	kg	74.1	33.6	89.3	40.5	38.1	17.3	76.5	34.7
dimensions (L x W x H)	in	mm	19 x 17.6 x 18.1	483 x 448 x 460	19 x 21.5 x 18	483 x 546 x 457	20.7 x 9.9 x 20.5	526 x 251 x 521	20.7 x 19.6 x 20.5	526 x 497 x 521
temperature range	-4°F to +131 °F (-20°C to +55°C)									

Manual hose reel colors available in orange or blue

Hydraulic Hoses

Model	CORE Technology™	
bend restrictors	black injection molded rubber	
primary features	shielded pressure CORE & auto return valve built into coupler	
available colors	orange, green, blue, black	
standard available lengths	ft/ m	16, 32, 50/ 5, 10, 15
weight	5.5 lbs (16 ft) 10.4 lbs (32 ft) 15.2 lbs (50 ft)	
NFPA 1936 2015 compliant	Yes	

CORE Technology™ Hydraulic Hose

Plumbed from the power unit to the bumper or outboard panel, bulkhead fittings save roughly 80% in compartment space and at least 50% in cost versus traditional hose reels.

Standard Features

- Compact: Saves compartment space
- Allows remote connection in bumper, inside compartments and on the outside of apparatus
- Easy installation: Instruction manual includes installation template
- Plug and Play: Connect any standard length Core Technology™ hose and rescue tool
- Create a remote hydraulic power connection anywhere on the apparatus (hydraulic rescue power on-tap)

Bulkhead System

With CORE Technology, simply connect the hose to the power unit, secure and route the hose to the bulkhead fitting, plug in and the installation is complete. Rescuers connect a hand line hose to the rescue tool pre-connect outlet and they're ready to go.

Typical System Comparison

CORE Bulkhead Fitting System	Quantity	Weight	Footprint
SR 20 Pump (gas, electric, or hydraulic)	1	50 lb	6.0 cu ft
Hose, CORE 16'	2	11 lb	0.5 cu ft
Fitting Bulkhead CORE w\cover	2	10 lb	0.5 cu ft
Hose, CORE 50'	2	30 lb	2.0 cu ft
TOTAL		126 lb	9 cu ft

100' CORE Hose Reel System	Quantity	Weight	Footprint
SR 20 Pump (gas, electric, or hydraulic)	1	50 lb	6.0 cu ft
Hose, CORE 16'	2	11 lb	0.5 cu ft
DHR100C CORE Reel	2	180 lb	12 cu ft
TOTAL		266 lb	18.5 cu ft

Straight Bulkhead Fitting

90° Bulkhead Fitting

no cover

with cover

→ Bulkhead Selector Valve

The CORE Selector Valve is designed to work in conjunction with CORE Bulkheads. It directs flow from an output of the power unit with an A-B switch to either one of two bulkheads. When combined with a duo pump, for example, two selector valves can control four bulkheads. It was developed by Holmatro USA as a low cost option for customers who want multiple access points to CORE Bulkheads on their apparatus for on-scene flexibility, without adding power units that consume budgets, space, and add weight.

Ultra Compact

- Save compartment space

Allows Remote Connection

- In bumper, inside compartments, on outside of apparatus

Easy Installation

Allows "Plug and Play"

- Connect any standard length Core Technology™ hose and rescue tool

SMC 5006

CU 4007

HMC 8U

Model			CU 4007		SMC 5006		HMC 8U	
article number			158.012.107		158.012.169		158.012.048	
max. cutting opening	in	mm	2.3	59	1	25	1.6	40
max. cutting force	lbf	kN	49,458	220	43,501	193.5	18,740	83.4
weight, ready for use (single line hose)	lb	kg	8.6	3.9	14.3	6.5	6.6	3
dimensions (L x W x H) (single line hose)	in		15 x 2.8 x 5.3		14.4 x 4.8 x 9.3		13.1 x 2.4 x 3.4	
	mm		380 x 72 x 135		366 x 123 x 235		333 x 62 x 86	

- **Compact, lightweight design**
- easy to use in confined spaces

SMC 4006

- **Adjustable rotating carry handle**
- simplifies cutting at various angles
- **Designed to cut round hardened materials**
- saves your rescue cutter blades

CU 4007

- **Blades optimized for both round and flat profiles**
- suitable for many different applications (e.g. cutting car pedals, head restraints and, in USAR operations, re-bar)
- **Push-button control**
- easy one-handed positioning and operation

HMC 8U manual cutter kit

- **Cuts steering wheel spokes, rebar, etc.**
- **Creates more space quickly and easily**
- **Complete self contained kit available**
- includes cutter, hand pump, 6 ft (1.83 m) hose, and storage box

5000 Series (only for model 5117)

Item	Article Number
1 Pulling attachments set	150.182.241
2 Pulling chains set	150.582.548

1

2

Hand-operated combi tools

Item	Article Number
1 Pulling attachments set (HCT 5117, HCT 5117 RH)	150.182.241
2 Pulling chains set (HCT 5117, HCT 5117 RH)	150.582.548
3 Carrying/storage bag (HCT 5111 RH, HCT 5117 RH)	150.182.227
4 Carrying strap	150.582.506
5 Backpack	158.553.011

1

2

3

4

5

5000 Series Spreaders

Item	Article Number
1 Cutting tips, set (SP 5240, SP 5250)	150.006.474
Cutting tips, set (SP 5260, SP 5280)	150.006.466
2 Pulling attachments (SP 5240 CL)	150.182.273
3 Pulling attachments (SP 5240, SP 5250)	150.182.274
4 Pulling attachments (SP 5260, SP 5280)	150.182.275
5 Pulling chains (SP 5240 CL, SP 5240, SP 5250)	150.582.152
Pulling chains (SP 5260, SP 5280)	150.582.261
6 Accessories, set in case (SP 5240 CL, SP 5240, SP 5250)	158.582.009
Accessories, set in case (SP 5260, SP 5280)	158.582.010
7 Accessories, set in case (2 spreading tips, 2 pulling attachments) (SP 5240 CL)	158.182.072
8 Accessories, set in case (2 cutting tips, 2 spreading tips, 2 pulling attachments) (SP 5240, SP 5250)	158.182.073
9 Accessories, set in case (2 cutting tips, 2 spreading tips, 2 pulling attachments) (SP 5260, SP 5280)	158.182.074

1

2

3

4

5

6

7

8

9

Rams*

1. Base plate
2. Piercing point
3. Wedge head
4. Spare cross head
5. Pulling attachment set
6. Chains with hooks

Extension pipes can only be mounted on the fixed base of the 4321 and 4331

7. Ram extension, 6.5 in | 165 mm
8. Ram extension, 13.8 in | 350 mm
9. Ram extension, 19.7 in | 500 mm
10. Extension pipe TR5340, 9.8 in | 250 mm
11. Extension pipe TR5340, 17.7 in | 450 mm
12. Storage case, small
13. Storage case, large
14. AS 4300 A Accessory Kit
15. AS 4300 B Accessory Kit

*Ram accessories not designed be used with telescopic and extendo rams

Rescue Assist

The V-strut is designed to stabilize cars quickly, easily and safely. Incorporating an integrated head, slip resistant base plate and tensioning belt with hook and ratchet mechanism, this all-in-one tool is ready for immediate use.

Although the V-Strut has a high load capacity of 3,597 lbf (16 kN), it weighs just 15.9 lb (7.2 kg). This means it's easy to carry and handle. The auto-lock system enables you to set it up in no time. Simply extend it to the required length and it locks automatically. With locking steps every 1.18 in (30 mm), accurate positioning is easy, whether the car is on its side or roof.

- All-in-one solution
- No loose parts
- Rapid deployment for set-up in as little as 15 seconds

- Unique auto-lock system
- Squeeze and push mechanism
- Extremely lightweight
- Serrated, multi-purpose head
- Tensioning belt
- Snap hook
- Reel for tensioning belt
- High shoring capacity
- Base plate with slip resistant profile
- Heat resistant cover

V-Strut Vehicle Stabilization

Model			V-Strut	
article number			150.062.158	
max. axial load	lbf	kN	3,597	16
closed length	in	mm	42.5	1,080
number of stroke steps			24	
stroke step size	in	mm	1.18	30
total stroke	in	mm	28.35	720
extended length	in	mm	70.9	1,800
weight	lb	kg	17.4	7.9
dimensions (L x W x H)	in mm		42.5 x 5.9 x 8.3 1080 x 149 x 210	
length tensioning belt	ft	m	16.4	5

V-Strut Accessories

- Carrying/storage bag V-strut: 150.182.284
- PowerShore base support plate: 150.011.519
- Sheet metal knife: 150.062.183
- Hook cluster: 158.011.003

Hydraulic Door Opener

Model			HDO 100	
article number			158.062.004	
stroke	in	mm	5.1	130
spreading force	lbf	kN	22,481	100
weight, ready for use*	lb	kg	14.8	6.7
dimensions (L x W x H)*			11.8 x 4.7 x 3.9 300 x 120 x 98	

*tool only

- **Complete Self Contained Kit**
 - HDO 100 door opener
 - PA 04 H 2 S hand pump with 6 ft (2 m) hose
 - storage case
- **Rotating Hose Connection**
 - pigtail hose w/continuous swivel and locking quick-connect coupler
 - swivel handle

HDO 100

Concrete Crusher

Model			CC 23	
article number			150.012.295	
max. working pressure	psi	bar	10,443	720
max. opening	in	mm	9.1	230
crushing force	lbf	kN	25,403	113
weight, ready for use	lb	kg	42.1	19.1
dimensions (L x W x H)			32.1 x 16.3 x 8.5 815 x 415 x 217	

CC 23

Tool Station

PVC coated polyester canvas drop cloth to position tools on.

article number			150.182.044	
weight, ready for use	lb	kg	8.2	3.7
dimensions (L x W)			8.2 x 6.6 2,500 x 2,000	

Sharp Edge Protection Covers

Set with polyester covers and blankets to cover sharp edges which remain after cutting.

SEP5 (Article number: 150.581.676) Set supplied with:

- Quantity 2 — 10.2 x 11.8 in (260 x 300 mm) 150.583.141
- Quantity 2 — 23.6 x 23.6 in (600 x 600 mm) 150.583.140
- Quantity 1 — 59 x 23.6 in (1500 x 600 mm) 150.583.138

SEP10 (Article number: 150.581.677) Set supplied with:

- Quantity 4 — 10.2 x 11.8 in (260 x 300 mm) 150.583.141
- Quantity 4 — 23.6 x 23.6 in (600 x 600 mm) 150.583.140
- Quantity 2 — 59 x 23.6 in (1500 x 600 mm) 150.583.138

Secunet III

Airbag protection cover; woven aramid fiber material.

article number	350.182.089			
weight, ready for use	lb	kg	1.8	0.8
for steering wheel diameter	in mm	13.8 - 20.1 350 - 510		
dimensions (L x W)	in mm	10.6 x 6.9 x 3.3 268 x 175 x 85		

Rescue Support Bag

article number	150.182.155			
weight, ready for use	lb	kg	3.3	1.5

Standard supplied with:

- Tire deflator
- Seatbelt cutter
- Trim removal tools (hook and fork tool)
- Window punch
- Flexible steel rule
- Marker pen
- Mini LED torch
- Multi-cutter
- Waist and thigh strap

Extrication Gloves

- SuperFabric® brand material palm provides
- ISEA Level 5 cut resistance
- Durable TP-X® palm and fingertip reinforcement for abrasion resistance, while maintaining an oil-resistant grip
- Back-of-hand impact protection system to dissipate forceful blows over a large area
- A double stitched core-spun thread on exterior and interior seams adds durability
- Reinforced index finger and thumb saddle extends glove life
- SlipFit® and anti-debris cuff assists a quick on and off between tasks
- Hi-Vis Holmatro orange color scheme
- Machine washable

Item Description

- 988.005.004 Extrication glove 4013E-7 SMALL
- 988.005.005 Extrication glove 4013E-8 MEDIUM
- 988.005.006 Extrication glove 4013E-9 LARGE
- 988.005.007 Extrication glove 4013E-10 XL
- 988.005.008 Extrication glove 4013E-11 XXL

Glass Management & Sharp Edge Protection

article number	150.182.045			
weight, ready for use	lb	kg	6.4	2.9

Lifting Solutions

HLB 1
HLB 3
HLB 5
HLB 10
HLB 12
HLB 20
HLB 32
HLB 40
HLB 67

HLB 18
HLB 24

Model		HLB 1	HLB 3	HLB 5	HLB 10	HLB 12	HLB 18	HLB 20	HLB 24	HLB 32	HLB 40	HLB 67
max. effective lifting force*	lb	2,247	7,866	11,237	22,473	26,968	40,452	44,754	53,793	71,914	89,728	149,914
	kN	10	35	50	100	120	180	200	240	320	400	670
max. inflation height	in	3.1	5.1	5.9	8.5	8.9	9.4	11.4	8.5	15	15.9	20.5
	mm	80	130	150	215	225	240	290	215	380	405	520
length	in	6	9	11	15	16	26	20	13	26	28	36
	mm	150	228	270	380	408	660	508	310	658	708	908
width	in	6	9	11	15	16	15	20	40	26	28	36
	mm	150	228	270	380	408	360	508	1,000	658	708	908
weight	lb	1.3	3.3	4.4	8.4	11	15	14.8	20.9	28.7	33.3	51.8
	kg	0.6	1.5	2	3.8	5	6.8	6.7	9.5	13	15.1	23.5
thickness	in	0.875				1						
	mm	22				25						
air volume	ft ³	0.22	0.57	0.79	2.7	3.18	6.04	6.67	7.63	15.89	19.71	42.59
	ℓ	6.3	16.2	22.5	76.5	90	171	189	216	450	558	1,206

Bags Included in Packages

pkg.	HLB 1	HLB 3	HLB 5	HLB 10	HLB 12	HLB 18	HLB 20	HLB 24	HLB 32	HLB 40	HLB 67
pkg. 9	1	1	1								
pkg. 32					1		1				
pkg. 42						1		1			
pkg. 44					1				1		
pkg. 52					1		2				
pkg. 56					1		1	1			
pkg. 64					1		1		1		
pkg. 120					1		1	1	2		
pkg. 245					1	1	1	1	2	1	1

- **Eleven sizes available**
 - a lifting bag for every job
- **Now with reflective markings for better night visibility**
- **Revolutionary new non-slip design**
 - maximum grip on all surfaces
 - interlocking when 2 bags are used on top of each other
- **Unique low profile edges**
 - easy insertion with minimal clearance
- **Reinforced with 3 para-aramid inlays**
 - lightweight
 - highly flexible
 - proven durability
- **Centering cross on both sides**
- **Chemical and ozone resistant**
- **Carrying straps on HLB 40 and HLB 67 are mounted in threaded connection holes**

Model			LAB 4 U		LAB 6 U		LAB 9 U		LAB 16 U	
lifting capacity (per pair)	lb	kN	8,800	35.3	13,250	56.9	19,850	80.4	35,300	143.2
dimensions in storage bag	in	mm	27.5 square 686 square		33.5 square 851 square		41.3 square 1,050 square		52 square 1,321 square	
weight, per pair	lb	kg	20	9	42	19	61	27,7	154	69,9
height deflated	in/ mm		2.3/ 59							
height inflated	in/ mm		24.4/ 619							
air contents (per pair)	ft ³	ℓ	16	453	25	708	36	1.019	65	1.841

- **Four sizes available**
- a lifting bag for every job
- **High chemical resistance**
- **Top and bottom surface reinforced**
- wear-resistant
- non-slip

Power Wedge

PW 5624

Model		PW 5624			
article number		158.062.228			
wedge angle		15 degrees			
hydraulic system		double acting			
min. insertion	in mm	0.2	6		
lifting height	in mm	2	51		
max spreading force	lbf kN	56,877	253		
weight, ready for use	lb kg	20.3	9.2		
dimensions (L x W x H)	in mm	25.5 x 8.9 x 7.4 648 x 225 x 188			

Aluminum Jacks

HLJ 50 A 6

HLJ 50 A 10

Model		HLJ 50 A 6		HLJ 50 A 10	
article number		150.112.060		150.112.059	
lifting capacity	lbf kN	114,653	510	114,653	510
closed length	in mm	5.9	150	7.7	196
stroke	in mm	2.4	61	4.1	104
weight, ready for use	lb kg	15.4	7	19.2	8.7

Recommend use with PA 09 H 2 S hand pump

Toe-Jack

TJ 3610

Model		TJ 3610			
article number		158.012.025			
max. capacity (middle of saddle)	lb kN	26,500	118		
max. force (on toe)	lb kN	22,000	98		
lifting height / plunger stroke	in mm	9.8	250		
closed height	in mm	17.6	448		
min. insertion height toe	in mm	2.2	56		
weight, ready for use	lb kg	45.2	20.5		

Recommend use with PA 09 H 2 S hand pump

Chocks & Blocks

Set A

Set B

Component	approx. dimensions (L x W x H)	Set A	Set B
article number		158.562.004	158.562.005
step chock	24½ x 6 x 10¼ in 622 x 152 x 273 mm	2 qty.	—
small wedge 3 in (75 mm)	9 x 3 x 3 in 229 x 76 x 76 mm	2 qty.	2 qty.
large wedge 6 in (150 mm)	9 x 6 x 3 in 229 x 152 x 76 mm	2 qty.	2 qty.
thin lock block	9 x 9 x 1 in 229 x 229 x 25 mm	—	2 qty.
medium lock block	9 x 9 x 2 in 229 x 229 x 51 mm	—	2 qty.
thick lock block	9 x 9 x 3 in 229 x 229 x 76 mm	—	2 qty.

Struts with Pneumatic/Hydraulic Cylinders

AS 3 Q 5 FL

AS 3 L 5+

HS 1 Q 5 FL

HS 1 L 5+

PowerShore™ is a patented and versatile shoring system consisting of many lightweight components that can be coupled quickly. A broad range of accessories and many cylinder and extension pipe lengths allows for quick and easy shoring of vehicles, trenches and buildings. Cylinders are available with integrated pneumatic and mechanical struts, or powerful hydraulic cylinders with tremendous lifting capacity. All struts have female socks on both ends for quick attachment of our snap-on system saddles and extensions.

Struts with Pneumatic Cylinder

Struts with an integrated pneumatic cylinder have a maximum working pressure of only 116 psi (8 bar), making them suitable for use with bottled air or compressors. The pneumatic operation offers rapid placement as well as limited lifting capacity.

Struts with Hydraulic Cylinder

Struts with an integrated hydraulic cylinder are activated using an external, single acting hand pump for precise control. With a maximum working pressure of 10,443 psi (720 bar) these struts have incredible lifting capacity of up to 22,400 lbf (99.8 kN). Retracting the cylinder is assisted by a spring return when hydraulic pressure is released, using a needle valve on the pump.

Pneumatic and Hydraulic Struts come in two versions:

“Q” Quick lock versions incorporate a plunger with an automatic locking mechanism in 0.375 in (9 mm) steps. The integrated spacer, a spring operated flex mechanism, has a 0.5 in (13 mm) stroke. This space is compressed to overcome one step of the quick lock system, pretensioning the strut to a maximum of 900 lbf (4 kN). Releasing the locking mechanism is required before retracting the plunger.

“L” Lock Nut versions have a threaded plunger and lock nut. When the plunger is extended the lock nut may be manually secured at virtually any length. This provides positive locking at virtually any length and the cylinder pressure may be released without destabilizing the strut. Axial displacement per rotation of the lock nut is 0.625 in (16.5 mm).

Model		AS 3 Q 5 FL	AS 3 Q 10 FL	AS 3 L 5 +	AS 3 L 10 +	HS 1 Q 5 FL	HS 1 Q 10 FL	HS 1 L 5 +	HS 1 L 10 +
retracted length	in/ mm	25/ 632	43/ 1,092	22.6/ 575	41/ 1,035	25/ 632	43/ 1,092	22.6/ 575	41/ 1,035
stroke	in/ mm	10/ 252							
weight	lb/ kg	18.5/ 8.4	24.7/ 11.2	16.1/ 7.3	22.3/ 10.1	22.7/ 10.3	28.7/ 13	20.3/ 9.2	26.2/ 11.9
working pressure	psi/ bar	116/ 8				10,443/ 720			
force at working pressure	lbf/ kN	900/ 4				22,400/ 99.8			
oil contents @ max. stroke	in ³ / cc	—				21.11/ 346			

Mechanical Struts

Model		MS 2 L 2 +	MS 2 L 5 +
locking system		thread	lock nut
retracted length	in/ mm	9.8/ 250	22.6/ 575
stroke	in/ mm	4.7/ 120	10/ 252
weight	lb/ kg	7.7/ 3,5	14.8/ 6,7

Mechanical struts

With no air or hydraulics required, mechanical struts offer quick, adjustable placement and stabilization. Female receptors on both ends allow mechanical struts to be used with extensions and snap-on saddles.

Thread

The strut is extended and retracted via integral threads, making it self-retaining. Axial displacement per strut rotation is 0.625 in (16.5 mm).

Lock nut

The plunger is manually extended and the lock nut is used to secure the strut. Axial displacement per lock nut rotation is 0.625 in (16.5 mm).

Extension Pipes

Except for the FX 1, all extensions are equipped with a male snap-lock on one end and a female on the other. The FX 1 is a double female that is used for connecting saddles to the male end of an extension pipe. This is useful for making a fixed strut using only extension pipes and saddles.

Model		SX 1	SX 2	SX 5	SX 10	SX 15	FX 1
approx. length	in/ mm	5/ 125	10/ 250	20/ 500	39/ 1,000	59/ 1,500	5/ 125
color code		white	blue	yellow	green	red	—
weight	lb/ kg	3.3/ 1.5	4.19/ 1.9	6.17/ 2.8	10.14/ 4.6	14.11/ 6.4	3/ 1.4
working load*	lbf/ kN	22,481/ 100					

*depending on total length

PowerShore™ Vehicle Stabilization Kit

The vehicle stabilization kit includes base plates, tensioning belts and a variety of extension pipes, connectors and saddles. Assemble to length and cinch the belts for rapid vehicle stabilization. All components may be used to expand the capabilities of other kits.

PowerShore™ Trench Kit

Using a PowerShore™ air strut trench kit offers rescuers the ability to shore a trench before getting into it. Using the included Velcro® straps to lower the assembled struts, remote air controllers extend the struts in place before rescuers enter. Lock nuts mechanically secure the air struts in place so air pressure is no longer required and hoses may be removed.

PowerShore™ Structural Collapse Kits

Two structural collapse kits are available to serve a variety of needs. The basic pneumatic kit comes complete with air struts. For greater lifting capacity we also offer a kit that combines mechanical struts with hydraulic struts. All kits are complete with extensions, saddles, wrenches and the required hoses and controllers needed.

High Pressure Lifting Bags

Model	Accessories
SORV 10 U	shut-off hoses with built in pressure relief valve
PRV 120 U	pressure regulator for low pressure SCBA only
HPRV 120 U	pressure regulator for high pressure SCBA only
SCV 10 U	single control unit
DCV 10 U	dual control unit
HDC 10 U	heavy duty dual control unit

Air hoses available with or without shut-off & pressure relief valve, in 10 ft (3 m), 16 ft (5 m), 32 ft (10 m) lengths.

storage case

HDC 10 U

HPRV 120 U

air hoses

SCV 10 U

DCV 10 U

SORV 10 U

Low Pressure Lifting Bags

Contents	Item	Qt.
storage bag	A	1
lifting bags of equal capacity	B	2
special low pressure hose	C	2
yellow air hose 10 ft 3 m	D	1
twin air flow control unit	E	1
pressure regulator for SCBA bottle	F	1
repair kit	G	1

A

B

C

D

E

F

G

PowerShore™ Attachments

Flat Head - Aluminum

For support against flat surfaces.
0.66 lb | 0.3 kg, 3.5 in | ø 89 mm

Pointed Head

For use in narrow gaps.
1.3 lb | 1.2 kg, 3.5 in | ø 89 mm

Flat Head w/ Nailing Plate - Aluminum

For support against flat surfaces, with nailing holes.
1.76 lb | 0.8 kg, 6 x 6 in | 150 x 150 mm

Base Support Plate

Can support 3 swivel heads and suitable for use of up to 3 tensioning belts to create a stable triangle. 3.2 lb | 2.8 kg

Tilting Head - Aluminum

For support on uneven or tilting surfaces. Max. angle 45° in all directions.
3.75 lb | 1.7 kg, 3.75 x 3.75 in | 95 x 95 mm

Trench Support Plate - Zinc Plated Steel

Can be nailed to wooden plates to support 2 swivel heads in a trench. 2 lb | 0.9 kg
11 x 4.3 x 3 in | 280 x 110 x 75 mm

Tilting Head w/ Nailing Plate - Aluminum
For support on uneven or tilting surfaces. Max. angle 45° in all directions.
5.5 lb | 2.5 kg, 6 x 6 in | 150 x 150 mm

Beam Support Head
For use with beams up to 4 in | 100 mm, with nailing holes.
2.65 lb | 1.2 kg

Beam Support Head
For use with beams up to 6 in | 150 mm, with nailing holes.
3.75 lb | 1.7 kg

L-Support Head
For use with wide beams, with nailing holes.
2.2 lb | 1 kg

Swivel Head - Aluminum
Can be placed in almost any position and against each other for mutual support.
4.4 lb | 2 kg

V-Block Head Small - Aluminum
For support of pipes.
1.5 lb | 0.7 kg, 3.5 in | ø 89 mm

V-Block Head Large - Aluminum
For support of pipes.
3.75 lb | 1.7 kg, 5.5 x 4 in | 141 x 100 mm

Cone Head
For support on concrete or steel surfaces.
1.1 lb | 0.5 kg, 3.5 in | ø 89 mm

Cross Head
For use on many kinds of surfaces.
2.2 lb | 1.1 kg

Tensioning Belt
Length: 82 ft | 4 m, width 0.98 in | 25 mm
Weight: 3.09 lb | 1.4 kg, load 2,248 lbf | 10 kN

Adjustable Hook Wrench
To create a pre-load with the MS 2 L 2+. Two pieces are advised.

Storage/Carrying Bag for Accessories

Storage/Carrying Bag for Struts and Extensions

Anti-Roll Block
Prevents struts and extensions from rolling on uneven surfaces and protects against dirt and damage.

3-Way Swivel Head
Contains 3 integrated swivel heads for use with up to 3 shoring lines in various directions.

2-Way Block
To support 2 tilting heads.

Field Service Kit
Kit includes the following items in a storage box: tools, couplers, Velcro® straps, spare parts, hook wrench

Base Plate with Shackle Attachment
A stable and economical anchor point for tensioning straps.

Service & Training

Service by Holmatro®

Rescue equipment, more than any other type of equipment, must be reliable and perform well under all circumstances. That is why Holmatro® rescue tools comply with all important international safety norms such as NFPA 1936 and EN 13204. In many countries occupational health and safety legislation holds employers responsible for the safety of the equipment used by their staff. To ensure the reliability and safe operation of our products during their whole lifespan we support users of Holmatro® rescue tools worldwide through our well-trained global dealer service network. This reflects our philosophy of being more than just a supplier: we strongly believe in long-term partnerships with our customers. Holmatro® dealers are factory trained and certified, authorizing them to provide service according to our high-quality standards.

Advantages

Regular testing and maintenance of your rescue equipment by an authorized Holmatro® dealer offers you many advantages:

- It ensures the safety of your rescue equipment for years to come.
- It allows your tools to work longer for you and makes your investment last longer.
- Holmatro® dealers work with original, high-quality spare parts.
- Holmatro® dealers have their own spare parts stock (and quick access to the large stock at Holmatro® which minimizes the down time of your tools.
- Holmatro® dealers are factory trained, know the latest technological developments and have direct contact with factory engineers; they are the best rescue tool service specialists in the market.
- Last but not least, by outsourcing service you can keep focusing on your core business: saving lives!

Service Portal

Designed to help keep tool information organized and up to date, the Holmatro Service Portal offers dealers invaluable on-line information and support.

Tool Management

Insight into the location and service status of all the tools for each customer. Both Holmatro tools and rescue equipment from other brands can be registered in the portal. This information could prove useful not only for service, but also for a more proactive approach to the sale of new rescue equipment.

Maintenance and inspection management*

Accurate insight into the maintenance and inspection history of all the tools for each customer. This information helps to timely schedule new service appointments. Customers no longer have to worry about keeping track of service due dates.

Automated Holmatro Inspection Procedures (HIP)*

Online support to make tool inspections and test procedures faster and more efficient. This is all entirely compliant with our own, extremely high standards and includes the automatically generated inspection report feature.

Exploded-view drawings (2D/3D) and parts lists*

Exploded-view drawings of all the Holmatro rescue equipment are available to help facilitate repairs and identify all the necessary replacement parts faster and more efficiently.

** Available exclusively to qualified Holmatro-trained service technicians*

How can a Holmatro® dealer help you?

Your local Holmatro® dealer is more than a sales outlet for rescue equipment. Every Holmatro® dealer is your local resource and partner who can offer you a wide range of services.

- Advice on the best tools for specific applications
- Warranty repairs, modifications and upgrades for your Holmatro® rescue equipment
- Your resource for genuine Holmatro® spare parts and maintenance supplies
- A partner who can show you how to perform daily maintenance checks of your rescue equipment, helping ensure that your rescue tools are always in ready-for-use condition (maintenance after every use).
- Hands-on rescue tool training
- Basic vehicle extrication techniques training
- Emergency stabilization and shoring techniques training
- Demonstrations of the latest products, innovations and techniques, to help keep you current
- Presentations on special applications or other rescue related topics. For example, a presentation on the impact of new car technology on rescue tools and techniques.

Periodic testing and maintenance of your equipment ensures optimal safety and performance throughout its lifespan.

Most Holmatro® dealers can provide service on location.

Book

The Vehicle Extrication Techniques book was written as a resource for training and development for rescuers of all levels. Containing the most relevant and up to date information available, the book aims to:

- Promote a safe and systematic approach to the rescue of individuals trapped following a collision
- Explain the concept of extrication planning
- Explain techniques that may be used during the extrication process
- Introduce the rescuer to basic medical considerations

Topics include:

- Safety
- The vehicle
- Tools and equipment
- The team approach
- At the scene

Additional subjects: Rescue at night, extrication near water, training, multi-agency working, and more.

App

The App aims to promote a safe, methodical and casualty-centered approach to extrication. Detailing the most common rescue techniques utilizing video, it also highlights key medical concerns while guiding rescuers through the process of extrication planning.

Poster

The poster series explains and illustrates various vehicle extrication techniques. All information is visible at a single glance, making the posters perfect for displaying in the station, a classroom or dayroom.

Topics include:

- The working area
- Hybrid and electric vehicles
- Stability
- The team approach

E-Learning

The E-learning program guides students through the extrication program step by step, allowing users to increase their knowledge at their own pace. The system helps repeat themes requiring more attention and offers review exercises at regular intervals.

The Holmatro Rescue Experience provides hands-on extrication training to first responders with the latest Holmatro tools.

One training day consists of a morning session, followed by a rotation through four separate hands-on scenarios which may include but are not limited to the following:

- Car on its side with difficult access
- Car vs. semi rear side under run
- Car on roof with crush
- Crush Injury Syndrome

Guest Speakers

To add greater depth to the program, industry experts are invited to

participate. In 2015, we received a visit from Holmatro Safety Team doctors who discussed medical trauma response and provided instruction on extrication from vehicles with complicated safety features. Please note, guest speakers vary and may or may not be announced prior to training.

Professional training

The people behind the Holmatro Rescue Experience are pure industry professionals. The instructors are well trained and experienced. In addition, separate qualified Holmatro staff will be on-site to monitor and ensure everyone's safety. For more information on offering this type of event, please e-mail info@holmatro-usa.com or contact your local Holmatro dealer.

Holmatro USA

505 McCormick Drive
Glen Burnie, MD, 21061
tel: 410-768-9662
fax: 410-768-4878

www.holmatro.com

Disclaimer

Nothing from this printed matter can be copied and/or made public without the explicit authorization of Holmatro.