

Sealants & Adhesives

1K, 2K, Hot Melt and Metering Systems

PROVEN QUALITY. LEADING TECHNOLOGY.

1K Equipment Solutions

S20c – 3-in Single Post Cart **S20** – 3-in Single Post **D30**
3-in Dual Post 30 L **D200** – 3-in Dual Post 200 L **D200i** – 3-in Dual Post with
2-button interlock (not shown) **D200s** – 6.5-in Dual Post **D200si** – 6.5-in Dual Post with
2-button interlock (not shown)

Check-Mate® Pumps

TYPICAL APPLICATIONS

- Transferring viscous and abrasive chemicals in the formulation of high viscosity materials
- Feeding high volume applicators or proportioners directly from pails or drums
- Transferring sealants and adhesives to one or more operating dispensing stations
- Packaging drums, pails caulking tubes or chubs

FEATURES

- Standard Severe Duty coatings and seals
- Optional MaxLife™ coatings and seals that double the life of the standard offering
- NeXT generation (NXT) air motor with runaway control protection and modular build-up
- Optimal enclosed wet-up protects seals from contamination and allows circulation.
- Electric tandem systems significantly reduce downtime
- Optional DataTrak™ control which tracks material usage and flow, and supports preventative maintenance

MATERIALS

- Sealants
- Acrylics
- Silicones
- Adhesives
- Butyl
- Caulking Compounds
- Medium to high viscosity materials.
- Abrasive materials.
- Inks
- Epoxy
- Mastics
- PVC Sealers
- Urethanes

BENEFITS

- Motor and lower durability save high maintenance costs and reduce downtime.
- Easy maintenance, minimal service and repair cost.
- Significant noise and icing reduction of NXT air motor.

Uni-Drum – Tote Container

Uni-Drum™ Pumps

TYPICAL APPLICATIONS

For systems where underbody material is sprayed and sealing beads are applied to a car body
Feed system for high volume sealant applications

MATERIALS

Medium viscosity materials, typically PVC
Liquid applied sound deadeners

FEATURES

Tandem pump with pneumatic crossover
Double filter station
Automatic switch-off after low pressure detection
Manual depressurization at pumps and filters
Specially-designed plate venting system reduces waste

BENEFITS

Reduced drum change over time
Reduces ram pump and tote container floor space requirement
Reduces material waste with flat bottom surface follower plate
Provides fast tote changes and ensures drum alignment

2K Equipment Solutions

PD44 Dispensing System

TYPICAL APPLICATIONS

Micro dispensing two-component materials:
potting, gasketing, sealing, encapsulation,
syringe filling

MATERIALS

Polyurethane
Epoxy
Silicones

FEATURES

Rod positive displacement metering
2 component materials remain separated
within the valve
No material hoses between rod pump outlets
and mixer inlet
Handles low to paste viscosity materials
Fixed ratio Design
Compact size and lightweight

BENEFITS

Precise mix ratio and shot repeatability
Eliminates cleaning and potential hardening
of materials in valve
Assures precise and repeatable shot sizes
Handles most reactive resin systems
Accurate ratio control

PR70 Dispensing System

TYPICAL APPLICATIONS

Micro dispensing two-component materials:
automotive electronics, consumer electronics,
medical, sporting goods

MATERIALS

Polyurethane
Silicones
Epoxy

FEATURES

Reliable and durable to maximize system
performance
High performance pumps result in high ratio
accuracy
Intuitive operator controls
Multiple feed systems including PE and SST tanks
MD2 dispense valve for accurate
2-component dispensing
Quick system training and lower mean time to repair

BENEFITS

Low cost of maintenance and reduced downtime
Reduce scrap and re-work
Extended seal life and easy replacement
Long pump life with no corrosion

Posi-Ratio®/CTF Dispensing System

TYPICAL APPLICATIONS

Electric potting, bonding & gasketing

MATERIALS

Polysulfide
Silicone
Urethane
Epoxy

FEATURES

Accurate positive displacement metering pumps
Ability to handle most material viscosities
Machine mounted or handheld dispense valve
Rugged heavy-duty construction
Fixed or variable ratio design

BENEFITS

Easy shot size and flow rate adjustment
Easy ratio change
Low maintenance and designed for easy service to reduce downtime

DL™ Dispensing System

TYPICAL APPLICATIONS

Laminating
Filter bonding
Continuous flow,
Resin dispensing

MATERIALS

Rigid urethanes
Flexible urethanes
Silicones
High performance epoxies
Syntactic foams

FEATURES

Wide ratio and flow rate range
Low maintenance
Easy to program
Choice of many engineered feed systems
Motorless or dynamic mixers
Compact portable modular design

BENEFITS

Less downtime
Optimal mixing
Low maintenance

Hot Melt Equipment Solutions

Therm-O-Flow® 200

Therm-O-Flow® 20/NXT

Therm-O-Flow® 20/Mini-5

Therm-O-Flow® Bulk Melt Systems

TYPICAL APPLICATIONS

- Insulating glass
- Automotive interiors
- RV lamination
- Window manufacturing
- Cable manufacturing
- Furniture assembly
- Door lamination
- Book binding
- Tape and label manufacturing

MATERIALS

- Butyl Rubber
- Ethylene Vinyl Acetate (EVA)
- Polyamide
- Polyurethane Reactive (PUR)
- Pressure Sensitive Adhesives (PSA)
- Polyisobutylene (PIB)
- Warm Melt Sealers

FEATURES

High melt rate even for high viscous materials

Advanced temperature control

Includes latest air motor technology

Improves process efficiency with:

- Low and empty sensors
- Electric cross over for tandem units
- QuikChange pump packages
- Cast-in heaters which, by normal use, never have to be replaced
- Self-diagnostics allow for predictive and preventive maintenance strategies

7 day timer

Temperature set-back and inactivity shut-off

Built-in runaway control

BENEFITS

No temperature overshoot resulting in material degradation

Quiet, low icing air motors

Also used with abrasive materials

Less downtime

Ease of use

Complete set of heated follower plates

MegaFlo™ Fluid Plate (only for Therm-O-Flow 200)

- for high melt rates

200 l

20 l

Smooth platens

- Even surface heats less material for maximum efficiency
- Ideal for higher-cost materials with low flow rates

200 l

20 l

Finned platens

- Provide highest melt rate
for high flow and hard-to-melt materials

EasyKey™ User Interface

Advanced controls support
manufacturing process improvement
initiatives such as lean manufacturing

Metering Equipment Solutions

PrecisionFlo™ XL

TYPICAL APPLICATIONS

Automotive bodyshop applications
 Automotive paintshop applications
 Industrial bead dispense applications:
 glass/window, transportation, vending machines,
 aerospace, appliances
 Industrial and automotive applications
 which use PrecisionSwirl

MATERIALS

PVC
 Epoxy
 LASD
 Silicone

FEATURES

Closed loop "real time" pressure and flow
 control supports continuous volume optimization
 System autotune
 Able to operate two fluid plates with one controller
 Fully integrated accessory controls
 Comprehensive data management
 Multiple languages
 Easy key or touch screen display
 High pressure rating
 Compact design
 Flowmeter selection
 (spur gear, helical gear, coriolis)

BENEFITS

Accurate and consistent bead control
 Saves set-up time and reduces time delay
 Production and fault reporting,
 automatically stored and retrieved
 Mounts directly on robot shoulder
 Components designed to handle filled,
 abrasive and fragile materials
 Working pressures up to 240 bar (24 Mpa)
 High flowrates
 Handles high viscous materials with less pressure drop
 Suitable with extrude, spray,
 stream and swirl applicators

PrecisionSwirl™ Module

TYPICAL APPLICATIONS

Hem flange adhesive bonding
 Structural adhesive bonding
 Bodypanel reinforcement
 PVC seamsealing
 After hem sealing
 Liquid mask sealing
 Underbody sound-deadeners

MATERIALS

Heat cure epoxy
 PVC plastisol
 Expandable sealers
 Liquid applied sound deadeners

PrecisionFlo XL
 Precision Metering
 and Dispensing System

PrecisionFlo™ LT

TYPICAL APPLICATIONS

Bead dispensing
Seam sealing
Hem flange
Sound deadening
Bonding
Profile wrapping

MATERIALS

PVC
Epoxy
Hot Melt / Warm Melt
LASD
Silicones

FEATURES

Real time, closed-loop on pressure and or flow
No reload time required
Continuous flow
Processes low to high material viscosities, flow rates and shot sizes
Simple operator interface
Multiple languages
Processes ambient and Hot Melt materials up to 200°C
Operates on fluid plate

BENEFITS

Accurate and consistent bead control
Fast response time
A variety of materials can be used
Easy to operate
Mounts directly on robot shoulder

PrecisionFlo LT

Fluid Plate

FEATURES

Provides a circular loop 'swirl' bead pattern
Swirl pattern has uniform bead profile and consistent edges
Swirl pattern can be varied along the bead path.
Designed edge control
Dispenses open or closed, wide or narrow pattern
Also available as compact version

BENEFITS

Increased tip standoff simplifies robot programming
Swirl orbital applicator has no dynamic seals
Add to PrecisionFlo XL to build a complete fluid handling system
Tool-mounted and gun-mounted options available
For areas difficult to reach with standard configuration

Selecting the Right Graco 1K Bulk Supply System

How to choose the right pump for your material

Use these charts to select the Check-Mate pump that's right for your material

- 1) Select your material type (urethane, epoxy, acrylic, silicone, etc.) and its viscosity
- 2) Select your flow rate
- 3) Choose a Graco Supply System based on where these points intersect

Notes

ABOUT GRACO

Founded in 1926, Graco is a world leader in fluid handling systems and components. Graco products move, measure, control, dispense and apply a wide range of fluids and viscous materials used in vehicle lubrication, commercial and industrial settings.

The company's success is based on its unwavering commitment to technical excellence, world-class manufacturing and unparalleled customer service. Working closely with qualified distributors, Graco offers systems, products and technology that set the quality standard in a wide range of fluid handling solutions. Graco provides equipment for spray finishing, protective coating, paint circulation, lubrication, and dispensing sealants and adhesives, along with power application equipment for the contractor industry. Graco's ongoing investment in fluid management and control will continue to provide innovative solutions to a diverse global market.

GRACO LOCATIONS

CONTACT

MAILING ADDRESS

P.O. Box 1441
Minneapolis, MN 55440-1441
Tel: 612.623.6000
Fax: 612.623.6777

AMERICAS

MINNESOTA

Worldwide Headquarters
Graco Inc.
88-11th Avenue N.E.
Minneapolis, MN 55413

EUROPE

BELGIUM

European Headquarters
Graco N.V.
Industrieterrein-Oude Bunders
Slakweidestraat 31
3630 Maasmechelen,
Belgium
Tel: 32.89.770.700
Fax: 32.89.770.777

ASIA PACIFIC

JAPAN

Graco K.K.
1-27-12 Hayabuchi
Tsuzuki-ku
Yokohama City, Japan 2240025
Tel: 81.45.593.7300
Fax: 81.45.593.7301

ASIA PACIFIC

CHINA

Graco Hong Kong Ltd.
Representative Office
Room 118 1st Floor
No.2 Xin Yuan Building
No.509 Cao Bao Road
Shanghai, P.R. China 200233
Tel: 86.21.649.50088
Fax: 86.21.649.50077

ASIA PACIFIC

KOREA

Graco Korea Inc.
Choheung Bank Building
4th Floor #1599
Gwanyang-Dong, Dongan-Ku,
Anyang-Si, Gyeonggi-Do,
Korea 431-060
Tel: 82(Korea).31.476.9400
Fax: 82(Korea).31.476.9801

All written and visual data contained in this document are based on the latest product information available at the time of publication.
Graco reserves the right to make changes at any time without notice.

Graco is certified ISO 9001.

Europe
+32 89 770 700
FAX +32 89 770 777
WWW.GRACO.BE