

EcoQuip² **Vapor Abrasive[®]** **Blast Equipment**

The Fast, Easy, Reliable Solution for
Surface Prep and Coating Removal

► Redefining the Abrasive Blasting Industry with EcoQuip²

Fast

- Quickly adjust blast pressure and media flow
- Maximum blast pressure up to 175 psi (10.3 bar) allows the operator to achieve fast removal rates
- Engineered blast circuit with minimal pressure drop

Easy

- Set up EcoQuip 2 with just five simple steps
- Fixed pot pressure eliminates setting pot pressure relative to blast pressure
- Simple, user-friendly MediaTrak screen helps you set media flow to optimal levels

Reliable

- Every unit is tested on state-of-the-art test bench before it ships
- Unmatched customer and technical support to assist with equipment needs
- Components tested to the toughest Graco standards
- Made in U.S.A.

► What is Vapor Abrasive Blasting?

Vapor Abrasive blasting is similar to dry blasting, except that the blast media is moistened prior to impacting the surface and creates up to 92% less dust.

Less Dust and Water Means Less Containment and Clean-up

Testing conducted by a third-party agency shows that vapor abrasive blasting suppresses up to 92% of dust compared to dry blasting. Because dust is minimized, less containment may be required and media clean-up time can be reduced. Since EcoQuip 2 uses less water than slurry or other water-based technologies, pools of water aren't left behind, and there is less need to worry about toxic runoff. The end result with EcoQuip 2 is a cleaner, better contained process.

Vapor Abrasive blasting affords fine control over the air pressure and water/abrasive mixture, allowing for blasting of a wider range of surfaces and reducing the amount of media.

► EcoQuip² Helps Expand Your Business

EcoQuip 2 is not only versatile, but it's easy to use, allowing contractors to expand their business capabilities to include blasting. Whether you are looking to remove old paint from the siding on a home, strip paint off automotive parts, clean graffiti off concrete, or provide surface preparation for a ship, EcoQuip 2 handles it all.

EcoQuip 2 applications

Wood and Brick Cleaning

Coating and Paint Removal

Concrete Repair and Restoration

Concrete Cleaning and Surface Preparation

Steel Surface Preparation

► A Range of Pressure Settings for Any Application

Determining the correct blast pressure depends on the application, abrasive media type and production requirements.

There isn't a cut-and-dried answer as it often varies depending on the project specifications. However, there are general guidelines that many blasters follow. The illustration below depicts typical pressures for common applications. It's always best to start at a lower pressure and work your way up.

91-120 psi

Concrete Surface Prep, Exposing Aggregate, Steel Surface Prep, Mill Scale and Coating Removal

56-90 psi

Concrete Cleaning, Building Restoration, Line Stripe Removal, Pitted Paint Removal, Rust Removal, Loose Mill Scale Removal

121-175 psi

White Metal Blast to Near White Metal Blast, Tight Mill Scale Removal, Removal of Layered Coatings and Polyurea Removal

25-55 psi

Monument Restoration, Cleaning Soft Stone, Wood, Aluminum, Restoration and Remediation, Efflorescence Removal, Graffiti Removal, Parts Cleaning

Remember... the size of your compressor and the cfm output greatly influences what your pressure setting will be and what nozzle to choose. See manual #3A3489 for more information.

▶ EcoQuip² Works With a Variety of Abrasives

Media can be expensive, so you want a machine that uses the least amount possible to get the job done quickly while providing good control over water and media usage. EcoQuip 2 uses MediaTrak and an abrasive meter to quickly and easily set and monitor the abrasive consumption rate. MediaTraks® user-friendly screen helps you set media flow to optimal levels for the most effective blast. It tracks the pump cycle rate and keeps a grand total so you can schedule maintenance at regular intervals to ensure you always get the best performance from EcoQuip 2.

In addition, Graco's EcoQuip 2 handles a range of media sizes from coarse to fine (12 - 150 grit), any media heavier than water, and one that won't rust in the tank (i.e. steel shot). **Below is an example of some common media types.**

Abrasives*

							
	Garnet	Crushed Glass	Coal Slag	Glass Beads	Plastic	Walnut Shells	Baking Soda
MESH SIZE	30 - 120	30 - 400	12 - 80	30 - 325	12 - 80	6 - 100	40 - 325
HARDNESS (MOHS)	7 - 7.5 MOHS	5.5 - 7 MOHS	6 - 7.5 MOHS	5.5 - 6 MOHS	3 - 4 MOHS	3 - 4 MOHS	2 - 2.5 MOHS
DENSITY (Spec. Grav.)	3.5 - 4.3 SG	2.5 SG	2.7 SG	2.5 SG	1.5 SG	1.2 - 1.35 SG	2.2 SG
SHAPE	Sub Angular	Angular	Angular/ Sub-Angular	Rounded	Angular	Sub-Angular	Sub-Angular
COST	\$\$\$	\$	\$	\$\$\$	\$\$\$	\$\$\$	\$\$
PROFILE							
COMMON APPLICATIONS	Concrete and Steel Surface Preparation, Rust, Layered Coating and Mill Scale Removal	Concrete Surface Preparation, Concrete Restoration & Repair, Fiberglass Paint Removal	Steel Surface Preparation, Rust, Coating and Mill Scale Removal	Cleaning Wood, Aluminum and Other Soft Surfaces, Efflorescence Removal	Cleaning Soft, Delicate Surfaces, Aircraft, Auto and Boat Part Cleaning	Cleaning Wood, Aluminum and Other Delicate Surfaces, Paint, Dirt or Grease Removal	Graffiti Removal, Brick and Sandstone Cleaning, Auto Body and Parts Restoration

*EcoQuip handles any abrasive media heavier than water.

► EcoQuip² Eqp is the Portable Solution

Whether you need our smaller more portable Eqp, a larger skid unit for high production jobs, or both machines to handle a range of projects, Graco's EcoQuip 2 line provides a seamless experience with equipment that is easy to use.

Easy-to-use Controls

- Blast air pressure
- Abrasive meter
- Selector valve for washdown or blast

Air Inlet Connection

- Universal, Chicago-style claw fitting, common to most 185 CFM compressors (5.3 m³/min)

Abrasive Metering Valve

- Precise control of media
- Lockable set-point

Water/Media Vessel

- 2.0 cu ft (57 L) capacity
- Blast for up to 90 minutes between refills
- Works with coarse, fine or non-destructive media
- Uses less than 1 qt/min (1.06 L/min) of water

Abrasive Supply Line

- Quick-release cam and groove connection
- Easy access shut-off valve

Portable Cart with Lift Handles

- Weighs only 220 lbs (99.8 kg)
- Easily transports between jobs
- Slide rails for easy loading

Media Funnel and Pop Up Seal

- Removable for clean-out access
- Built-in strainer

Quick Fill Valve

- Speeds up the fill/flush process with garden hose pressure

Blast Hose Connection

- Accepts 0.5 in or 1 in blast hose

Water Inlet Connection

- Garden hose, siphon or water tank supply options

Blast Hose Control Lines

- Pneumatic operation
- Blasts up to 150 ft (45 m) from machine

Flat-free Wheels

- Rugged and durable to get around your job-site smoothly

► **Built With You in Mind**

All EcoQuip 2 Vapor Abrasive Blast Equipment is engineered with the kind of features that will make your work day more efficient and productive. It's exhaustively tested and re-tested to make sure every detail works to Graco's industry leading standards of excellence.

Air Inlet Filter/Ball Valve

- Protects blast circuit from incoming debris
- Convenient shut-off point

Media Shelf

- Easier bag load management

Lift Rings

- 5x fully loaded lift capacity

Heavy-duty Roto-molded Tank

- Water hose hook-up
- Capacity for typical 8-hr day

Ventless Pot

- No trapped air - consistent blast pattern
- Uses less than 1 qt/min (1.06 L/min) of water
- Two layer A-coat/ powder coat for maximum corrosion resistance
- Patent-pending

Hose Rack

- Convenient storage for ease of use

EcoQuip 2 EQs elite

MediaTrak™

- Easily monitors media usage

Blast Pressure Regulator

- Set blast pressure for desired performance

Selector Valve

- Select between washdown or blast

Easy-step

- Reduces fatigue
- Folds in for storage

Water Dose Meter

- Additional dust-suppression

Abrasive Meter

- Set abrasive meter for desired performance

▶ Which System is Right For You?

The Graco EcoQuip 2 line of Vapor Abrasive Blast equipment is built with your needs in mind. Depending on your job requirements, Graco has you covered.

	Portable/Mobile		Skids			Trailers		
MODEL	EcoQuip 2 EQp	EcoQuip 2 EQm	EcoQuip 2 EQs	EcoQuip 2 EQs elite	EcoQuip 2 EQs2 elite	EcoQuip 2 EQ200t elite (T4f)	EcoQuip 2 EQ400t elite (T3)	EcoQuip 2 EQ400t elite (T4i)
Pot Coating	A-Coat/Powder	A-Coat/Powder	A-Coat/Powder	A-Coat/Powder	A-Coat/Powder	A-Coat/Powder	A-Coat/Powder	A-Coat/Powder
Pot Capacity (lb)	2.0 cu ft (57 L)	3.5 cu ft (99 L)	6.5 cu ft (184 L)	6.5 cu ft (184 L)	(2x) 6.5 cu ft (184 L)	6.5 cu ft (184 L)	6.5 cu ft (184 L)	6.5 cu ft (184 L)
Water Tank	Polyethylene (accessory only)	Polyethylene (accessory only)	Polyethylene	Polyethylene	Not Included	Aluminum, built into trailer	Aluminum, built into trailer	Aluminum, built into trailer
Enclosure	Coated	Coated	Coated	Stainless Steel	Stainless Steel	Stainless Steel	Stainless Steel	Stainless Steel
Blast Circuit	5/8 in (16 mm)	1.00 in (25 mm)	1.50 in (38 mm)	1.50 in (38 mm)	1.50 in (38 mm)	1.50 in (38 mm)	1.50 in (38 mm)	1.50 in (38 mm)
Frame	None	None	Coated	Stainless Steel	Stainless Steel	N/A	N/A	N/A
Max Compressed Air Flow Rate	300 cfm	500 cfm	900 cfm	900 cfm	900 cfm per nozzle	210 cfm	375 cfm	425 cfm
Max Blast Pressure	150 psi (10.3 bar)	175 psi (12.1 bar)	175 psi (12.1 bar)	175 psi (12.1 bar)	175 psi (12.1 bar)	125 psi (8.6 bar)	125 psi (8.6 bar)	175 psi (12.1 bar)
Water Dose	Not Included	Not Included	Not Included	Yes	Yes	Yes	Yes	Yes
Water Hose Hook Up	Yes	Yes	Not Included	Yes	Yes	N/A	N/A	N/A
Nozzle supplied with	#4 or #5	#7	#8	#8 High Performance	(2x) #8 High Performance	#7 High Performance	#8 High Performance	#8 High Performance
Hose Rack	N/A	N/A	Not Included	Yes	Yes	N/A	N/A	N/A
Step	N/A	N/A	Not Included	Yes	Yes (2)	N/A	N/A	N/A
Media Strainer	Yes	Not Included	Not Included	Yes	Yes (2)	Yes	Yes	Yes
Media Shelf	N/A	N/A	Not Included	Yes	Yes (2)	N/A	N/A	N/A
Graco Blast Hose	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Water Tank Filter * <small>(saves rust inhibitor)</small>	N/A	N/A	Yes	Yes	N/A	N/A	N/A	N/A
Nozzle Pressure Verification Kit	Not Included	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Manual	3A4802	3A3489	3A3489	3A3489	3A3489	3A3489	3A3489	3A3489

* Works with EcoQuip EQm and EQp 25 gallon water tank.

▶ EcoQuip² Technology Leads the Way

EcoQuip 2 EQp

Powerful. Portable. Professional.

Weighing only 220 lbs (99.8 kg), the EQp is easy to take from one surface preparation job to another. This powerful machine can blast up to 150 psi and can handle most of what a 375 cfm compressor delivers, but is optimized to work well with a 185 cfm compressor. In addition, it can blast for up to 90 minutes between refills.

- Portable cart with lift handles – weighs only 220 lbs (99.8 kg)
- Low water usage, less mess – uses less than 1 qt/min of water
- Blast pressures up to 150 psi (10.3 bar)
- Pot size of 2.0 cubic ft (57 L) - holds approximately (4) 55 lb bags of media

BLAST CONTROL					
Model	PN	Pneumatic*	Electric*	ATEX	Description
EQp	278860				Portable units have coated enclosure and water inlet regulator for hose connection.
EQp	278861*	X		X	
EQp	278862*	X		X	

*Packages include 50 ft (15 m) blast hose with pneumatic blast controls, #4 or #5 standard nozzle.

EcoQuip 2 EQm

Portable, mid-sized unit

With a small footprint and built-in hand truck with over-sized wheels, the EQm is ideal for small jobsites and blasting in unconventional areas. In addition, this compact blaster is capable of handling any type of project, from cleaning to surface preparation.

- Stand-alone unit on wheels
- Blast pressure ranging from 25-175 psi (1.7-12.1 bar)
- Oversized wheels for easy portability
- Pot size of 3.5 cubic ft (99 L) - holds approximately (8) 55 lb bags of media

BLAST CONTROL					
Model	PN	Pneumatic*	Electric*	ATEX	Description
EQm	262950				Mobile units have coated enclosure and water inlet regulator for hose connection.
EQm	262952*	X			
EQm	262953*		X		
EQm	262954*	X		X	

*Packages include 50 ft (15 m) blast hose with electric or pneumatic blast controls (machine accepts either type of hose), #7 standard nozzle and tool kit.

EcoQuip 2 EQs

High production, entry level skid unit

Graco's EcoQuip 2 EQs vapor blasting equipment is a standalone unit designed to tackle most typical blasting projects. The EQs is built according to tough standards and can be set safely on a platform or a ship deck.

- Entry level skid with same performance as higher production units
- Fits inside a 6 ft truck bed for easy transport
- Coated crash frame and enclosure
- 6.5 cubic ft (184 L) pot - holds approximately (16) 55 lb bags of media

BLAST CONTROL					
Model	PN	Pneumatic*	Electric*	ATEX	Description
EQs	262960				Standard models have coated crash frame and enclosure.
EQs	262962*	X			
EQs	262963*		X		
EQs	262964*	X		X	

*Packages include 50 ft (15 m) blast hose with electric or pneumatic blast controls (machine accepts either type of hose), #8 standard nozzle and tool kit.

EcoQuip 2 EQs elite

High production, fully-loaded system

The EcoQuip 2 EQs Elite is built for contractors that want the best. Equipped with a stainless steel crash frame and enclosure, hose rack, step, media strainer, water dose valve and a media shelf, this fully-loaded system makes it easy to get setup faster and start making money.

- Fits inside a 6 ft truck bed for easy transport
- Built to handle the toughest work conditions
- Crash frame supports 5x lift rating of machine
- 6.5 cubic ft (184 L) pot - holds approximately (16) 55 lb bags of media

BLAST CONTROL					
Model	PN	Pneumatic*	Electric*	ATEX	Description
EQs elite	262970				Elite models include SST crash frame, SST enclosure, water dose valve, bag management (step & shelf), hose rack, air inlet filter/ ball valve and media strainer kit.
EQs elite	262972*	X			
EQs elite	262973*		X		
EQs elite	262974*	X		X	

*Packages include 50 ft (15 m) blast hose with electric or pneumatic blast controls (machine accepts either type of hose), #8 HP nozzle and tool kit.

▶ EcoQuip² Technology Leads the Way

EcoQuip 2 EQs2 elite

Twice the production rate

EcoQuip EQs2 operates on a single compressor with two nozzles to double your production rate, which makes your big jobs a more profitable task. Now you don't have to worry about bringing two separate skid units to the job.

- Two 6.5 cubic ft (184 L) blast pots, two 50 ft (15 m) Graco blast hose, two #8 HP nozzles, two electric or pneumatic blast controls
- Water dose valve, step, media shelf, hose rack, air inlet filter/ ball valve and media strainer kit
- Stainless steel crash frame and enclosure

BLAST CONTROL					
Model	PN	Pneumatic*	Electric*	ATEX	Description
EQs2 elite	262980				Elite models include SST crash frame, SST enclosure, water dose valve, bag management (step & shelf), hose rack, air inlet filter/ ball valve and media strainer kit.
EQs2 elite	262982*	X			
EQs2 elite	262983*		X		
EQs2 elite	262984*	X		X	

*Packages includes (2) 50 ft (15 m) blast hose with electric or pneumatic blast controls (machine accepts either type of hose), (2) #8 HP nozzles and tool kit.

EcoQuip 2 EQ200t elite

Mid-tier towable abrasive blasting trailer complete with integrated blast system and diesel compressor

Designed for mid to high production projects, the EQ200t mobile vapor abrasive blasting equipment is self-contained with trailer, engine, and 200 CFM @ 125 PSI compressor, making it ready to go.

BLAST CONTROL					
Model	PN	Pneumatic*	Electric*	Emissions	Description
EQ200t elite	279990			T4f	All trailers are elite models, which include water dose valve and SST enclosure.
EQ200t elite	279991*	X		T4f	
EQ200t elite	279992*		X	T4f	

*Packages include 50 ft (15 m) blast hose with electric or pneumatic blast controls (machine accepts either type of hose), #7 HP nozzle and tool kit.

EcoQuip 2 EQ400t elite

Largest towable abrasive blasting trailer complete with integrated blast system and diesel compressor

The EcoQuip 2 EQ400t vapor blast machine is designed for the toughest high production projects and comes with two compressor options. The first option is a Tier 3 compressor with 375 CFM @ 125 PSI. The second option is a Tier 4i compressor with 425 CMF @ 175 PSI.

BLAST CONTROL					
Model	PN	Pneumatic*	Electric*	Emissions	Description
EQ400t elite	262993			T3	All trailers are elite models, which include water dose valve and SST enclosure.
EQ400t elite	262994*	X		T3	
EQ400t elite	262995*		X	T3	
EQ400t elite	262996			T4i	
EQ400t elite	262997*	X		T4i	
EQ400t elite	262998*		X	T4i	

*Packages include 50 ft (15 m) blast hose with electric or pneumatic blast controls (machine accepts either type of hose), #8 HP nozzle and tool kit.

Graco Tool Kit

Every EcoQuip 2 model (except the EQ) is equipped with a Graco tool kit. The kit includes spare check valve, blast circuit wrenches, nozzle and cam-lock gaskets, spare fuses, TSL, whip-checks for blast hoses, 12 volt connection cable for electric blast hoses, pressure verification tool and blast circuit wrenches. Elite models are additionally equipped with the media pot strainer.

► EcoQuip² Blast Hose and Accessories

Graco Blast Hose

Designed for flexibility and ergonomics, Graco blast hose can reduce fatigue and improve jobsite efficiencies while withstanding rugged blasting environments. Graco branding and identification of its standard 175 psi (12 bar, 1.2 MPa) pressure rating, 1 in or 1.25 in diameter helps customers easily know which hose to use with EcoQuip 2 vapor abrasive blast equipment. Brass fittings are designed to last longer than plastic and are used on both standard and elite units. The new Graco hoses are also grounded for ATEX marked equipment.

Graco Nozzle Extension and Handles

Blasting on horizontal or large vertical surfaces is tough duty. Use Graco nozzle extensions for less fatigue when tackling the toughest jobs. The extension goes between the hose and any Graco nozzle. The kit comes with both handles for convenience.

#26A029 shown

Graco Nozzles

Graco now offers eight nozzle choices to fit the wide range of blasting applications in commercial and industrial markets. Nozzles have a silicon carbide blend insert for long life.

Available in the following stainless steel, standard and high performance sizes:

- #3 SST, #4 SST, #5 SST (for .05 in hose)
- #5, #6, #7, #8, #10, #12, #6 HP, #7 HP, #8 HP, #10 HP (for 1 in or 1.25 in hose)

► EcoQuip² Accessories Ordering Information

EcoQuip 2 EQp ordering information on the following page.

Blast Hoses

26A074	Blast hose, replacement, 50 ft (15 m), electric, 1 in ID
26A075	Blast hose, replacement, 50 ft (15 m), pneumatic, 1 in ID
26A076	Blast hose, extension, 50 ft (15 m), electric, 1 in ID
26A077	Blast hose, extension, 50 ft (15 m), pneumatic, 1 in ID
26A024	Blast hose, replacement, 50 ft (15 m), electric, 1.25 in ID
26A025	Blast hose, replacement, 50 ft (15 m), pneumatic, 1.25 in ID
26A026	Blast hose, extension, 50 ft (15 m), electric, 1.25 in ID
26A027	Blast hose, extension, 50 ft (15 m), pneumatic, 1.25 in ID
25A253	Bull hose, 1.5 in x 25 ft (7.6 m)
25A254	Bull hose, 1.5 in x 50 ft (7.6 m)
17D788	Blast control switch, pneumatic
17L331	Blast control switch, electric
17D786	Hose restraint / whip check
17D787	Blast hose coupler pin kit (6 pack)
17C124	Gasket, hose coupler. Fits either 1 or 1.25 in ID hose
17K376	Cable, adapter, blast control, for using EQ2 blast hose on EQ1 systems

Nozzles

17R023	Nozzle, #5 standard for 1 in blast hose
17K897	Nozzle, #6 standard for 1 in blast hose
17J859	Nozzle, #7 standard for 1 in blast hose
17J860	Nozzle, #8 standard for 1 in blast hose
17J861	Nozzle, #10 standard for 1 in blast hose
17J862	Nozzle, #12 standard for 1 in blast hose
17K898	Nozzle, #6 high performance for 1 in blast hose
17J855	Nozzle, #7 high performance for 1 in blast hose
17J856	Nozzle, #8 high performance for 1 in blast hose
17J858	Nozzle, #10 high performance for 1 in blast hose
26A029	Kit, 1 in nozzle extension, 24 in (61 cm) with handles
17J958	Kit, nozzle pressure verification for 1 in or 1.25 in blast hoses
17L119	Kit, gasket, blast nozzle (5 pack)
17R845	Kit, blast coupler, 1.25 nps

Accessories

17R833	Kit, abrasive ball valve replacement
17T885	Poly hose cover, lead abatement (disposable), 100 ft (30.5 m) for 0.5 in, 1 in and 1.25 in blast hoses
246078	Scuff guard, 50 ft (15 m) for 0.5 in, 1 in and 1.25 in blast hoses
17G833	Kit, hose rack, SST, skid units
17K025	Kit, pot strainer
17K026	Kit, bag shelf, SST, skid units
17K045	Kit, water tank inlet with float valve
17L332	Kit, pump inlet filter
26A007	Kit, step, skid unit
26A022	Kit, demo water tank, 25 gal (95 L), EQm
26A093	Kit, water tank filter w/adaptor (5 pack)
17K058	Kit, water dose upgrade for EQm and EQs
206994	Kit, Throat seal liquid
17B186	Kit, pump repair, fluid section
17C129	Kit, main air regulator repair, mobile unit
17C131	Kit, main air regulator repair, skid or trailer units
17K051	Kit, pinch hose replacement
24Z005	Kit, inlet ball valve/strainer kit for EQ2 units
17D790	Kit, gasket, handway

► EcoQuip² Eqp Accessories Ordering Information

Blast Hoses

24Z140	Blast hose, replacement, 50 ft (15 m) pneumatic, 0.5 in ID
24Z141	Blast hose, extension, 50 ft (15 m) pneumatic, 0.5 in ID
26A075	Blast hose, replacement, 50 ft (15 m) pneumatic, 1 in ID
26A077	Blast hose, extension, 50 ft (15 m) pneumatic, 1 in ID
17D788	Blast control switch, pneumatic
17D786	Hose restraint / whip check
17D787	Blast hose coupler pin kit (6 pack)
17C124	Gasket, hose coupler. Fits 1 in ID hose

Nozzles

17R023	Nozzle, #3 for 0.5 in blast hose
17R024	Nozzle, #4 for 0.5 in blast hose
17R025	Nozzle, #5 for 0.5 in blast hose
17R451	Nozzle, #5 standard for 1 in blast hose
17K897	Nozzle, #6 standard for 1 in blast hose
17J859	Nozzle, #7 standard for 1 in blast hose
17J860	Nozzle, #8 standard for 1 in blast hose
17K898	Nozzle, #6 high performance for 1 in blast hose
17J855	Nozzle, #7 high performance for 1 in blast hose
17J856	Nozzle, #8 high performance for 1 in blast hose
17R843	Nozzle, holder, 0.5 in hose
17R844	Kit, blast coupler, 0.5 in hose
17R845	Kit, blast coupler 1.25 nps
26A029	Kit, 1 in nozzle extension, 24 in (61 cm) with handles
24Z931	Kit, 0.5 in nozzle extension, 24 in (61 cm) with handle

Accessories

24Z788	Kit, water tank
24Z789	Kit, water dose
17R834	Kit, pump lower
17R835	Kit, pump seal repair
17R849	Kit, blast regulator
17R850	Kit, blast regulator repair kit
17R842	Kit, rinse line
17R840	Kit, pinch hose replacement
17R833	Kit, abrasive ball valve replacement
17R851	Kit, blast circuit gasket
17R847	Kit, control air filter
246078	Scuff guard, 50 ft (15 m) for 0.5 in, 1 in and 1.25 in blast hoses
17T885	Poly hose cover, lead abatement (disposable), 100 ft (30.5 m) for 0.5 in, 1 in and 1.25 in blast hoses

GRACO HEADQUARTERS

WORLDWIDE HEADQUARTERS

Graco Inc.
88-11th Avenue N.E.
Minneapolis, MN 55413
Tel: 612-623-6000

EMEA HEADQUARTERS

Graco Distribution BVBA
Industrieterrein-Oude Bunders
Slakweidestraat 31
3630 Maasmechelen, Belgium
Tel: +32 89 770 700

ASIA PACIFIC HEADQUARTERS

Graco Hong Kong Ltd.
Shanghai Representative Office
Building 7
1029 Zhongshan Road South,
Huangpu District
Shanghai, 200011
The People's Republic of China
Tel: +86 21 649 50088

SOUTH AND CENTRAL AMERICA HEADQUARTERS

Graco Uruguay – Montevideo
GFEC Uruguay Free – Zone
WTC Free Zone
Dr. Luis Bonavita 1294
Office 1504
Montevideo, Uruguay 11300
Tel: +598 2626 3111

Graco Has You Covered

Facilities Worldwide for Global Support

Quality First

At Graco we pride ourselves on providing best-in-class products. Engineered solutions are manufactured in our own facilities, with the highest standards in the industry. We provide you with world-class customer support and expertise to help solve your application challenges.

Global Reach

Graco has facilities across the globe to provide you with the products and service you need, where you live. Plus, Graco has dedicated field experts in all areas of the world to support the products we sell.

Product Capabilities

Graco has a broad range of products that are engineered and tested to perform in the harshest environments so you can be certain your equipment is protected and working at peak performance.

➔ **Contact us today!** Call 866-361-5959 to talk with a Graco representative, or visit www.graco.com for more information.