
Reactor® Spray Foam
and Polyurea Equipment
For fast-set plural-component applications

For complete line-up and system capabilities, see pages 16-192 3

No matter what the application,
Graco has the solution
Whether you’re spraying foam or applying polyurea coatings, Graco Reactor® Plural-Component

Systems help you get the job done with superior results. Available in air, electric or hydraulic

technology – we have the right equipment to meet your needs.

Portable and
Touch-up Systems

SPRAY FOAM
APPLICATIONS

SPRAY FOAM
APPLICATIONS

SPRAY FOAM
APPLICATIONS

SPRAY FOAM
APPLICATIONS

SPRAY FOAM
APPLICATIONS

E-8p
E-10

A-25
E-20

E-30
H-30

H-40
H-50

E-30iE-10hp E-10hp
E-XP1

E-XP2
H-XP2

H-XP3 E-XP2i

COATINGS
APPLICATIONS

COATINGS
APPLICATIONS

COATINGS
APPLICATIONS

COATINGS
APPLICATIONS

COATINGS
APPLICATIONS

Entry-level
Systems

Mid-production
Systems

High-production
Systems

Turnkey
Systems

Technology types: A = air; E = electric; H = hydraulic

Three-Year Extended Warranty
We stand behind every piece of equipment we manufacture with one of the industry’s strongest warranties.

Spray with the confidence that you will probably never need to use Graco’s warranty,
but if you do – Graco Has You Covered.

Reactor 2 systems offer a three-year extended warranty on control
modules, display module and electric motor (E-series only).

See product manual for specific warranty details.

warr
anty

EXTENDED

TH

REE-YEAR

Graco Has You Covered

Which system is right for you?

4 5

Performance charts with mix chamber choices
Use these charts to help identify the system that will work most efficiently with each mix chamber.

Flow rates are based on a material viscosity of 60 cps. See examples below.

How to use these charts

• Select spray pressure
• Select mix chamber or flow rate
• Choose equipment model

 Note: Darker shading includes equipment models
shown in lighter shaded areas.

Spray Foam Example

 Mix chamber: AR6060 (03)
 Pressure: 1250 psi
 Flow rate: 22 lb/min*
 Reactors H-30, E-30, H-40, H-50

Coatings Example

 Mix chamber: AR2929 (00)
 Pressure: 1500 psi
 Flow rate: 0.9 gpm*
 Reactors E-XP1, E-XP2, H-XP2, H-XP3, E-10hp (230V)

 *Output of flat tip will be slightly less than round equivalent

Spray Foam

• Aerospace • Concrete lifting
• Residential & commercial wall insulation
• Rim and band joist • Roof insulation

Protective Coatings

• Adhesive and caulking for flooring • Foundations
• Decorative coatings • Potable water
• Marine and shipbuilding • Truck bedliners
• Tank and pipe coating • Waterproofing
• Wastewater treatment

SPRAY FOAM EQUIPMENT

COATINGS EQUIPMENT

AW2222

AR6060
(03)

AR7070
(04)

AR8686
(05)

AR5252
(02)

AR4242
(01)

AR2929
(00)

E-8p

E-10 E-20
H-30

H-40

H-50

A-25

E-30i

E-30

EQUIPMENTMIX CHAMBERS

PR
ES

SU
RE

 P
SI

 (B
ar

)

2000
(138)

1500
(103)

1000
(69)

500
(34)

FLOW lbs/min (kg/min)

0 5
(2.3)

15
(6.8)

20
(9.1)

25
(11.3)

30
(13.6)

35
(15.9)

45
(20.4)

40
(18.1)

55
(25.9)

50
(22.7)

10
(4.5)

E-8p
E-10

E-20

A-25

H-30

E-30
E-30i

H-50

H-40

PR
ES

SU
RE

 P
SI

 (B
ar

)

3500
(241)

3000
(207)

2500
(172)

2000
(138)

1500
(103)

1000
(69)

500
(34)

E-XP1

E-XP2
E-XP2i

H-XP2

H-XP3

E-10hp
(230V)

AR2020
(000)

AR4242
(01)

AR5252
(02)

AR2929
(00)

AR6060
(03)

E-XP1

E-10hp/230V
E-XP2
E-XP2i

H-XP2

H-XP3

FLOW gpm (lpm)

EQUIPMENTMIX CHAMBERS

0 0.5
(1.9)

1.5
(5.7)

1.0
(3.8)

2.0
(7.6)

2.5
(9.5)

3.0
(11.3)

Understand Spray Performance

Applications

Tr
y

it
no

w
!

76

Like you, we want customers to be completely satisfied with their spray foam and coatings application investment.

Graco’s goal is to provide equipment advancements that help you and your crews apply materials more accurately

and more efficiently – as the material suppliers intended, to help grow your business.

Advanced control technology
Advanced Display Module (ADM) is the standard interface for all Reactor
2 systems. With the ability to track, monitor and save project information,
the ADM also has the ability to download data onto a USB drive for
further analysis.

Screen shown:
Drum fluid levels – easy indication when you are running low on chemical.
One of many screens available on the ADM.

Reduce your downtime with QR codes
Error codes appear on your ADM with a helpful QR code. The QR codes
explain the problem and provide solutions by simply scanning the code
with your smart phone or device. The scan takes you directly to
help.graco.com that provides up-to-date advanced
trouble shooting information.

Sacrificial Surge Protector for added protection
As an added level of protection, Graco also added a sacrificial surge protector to
Reactor 2 systems. If there is an excessive power spike, you only have to replace this
smaller, less expensive part – not the entire control module. All Reactor 2 models include
a spare sacrificial surge protector to get you back up and running immediately.

Advanced electronics
Graco designed the electronics in the Reactor 2 systems to
a stringent electronics reliability standard. These modules are more
robust and able to withstand a wider range of power spikes or surges.

Precise material application
The ADM lets you stores up to 24 material recipes,
so switching material spray parameters is fast,
easy and trouble-free. By reducing human
error in entering set points you’re more
likely to spray material as the material
supplier intended.

Graco InSite™ Remote Reporting Technology
The power to control your business – wherever you are. The
information Graco InSite gathers can save you money, help you
bid jobs more accurately and troubleshoot problems more quickly,
saving lost overhead and revenue. The data it collects is stored
and available anywhere you can access the Internet. For full
Graco InSite details and to navigate a demo, visit gracoinsite.com!
Graco InSite is standard on Reactor 2 Elite models.

Better control

Easier to service

Peace of mind

Better spray performance

Advancing the Industry

Calculate your savings at www.graco.com/integrated
*By replacing a standard 40 kw generator with a 22 kw generator, the system’s fuel needs are greatly reduced. Savings are an estimate only. Actual savings may vary.

8 9

What a turnkey system can do for you:

• Save time – it’s easy to install into a spray rig since it’s pre-wired with components already selected and installed

• Save diesel fuel costs – an average of $7,000 annually*

• Eliminate costly power issues – associated with shore power and low cost generators

• Improved heating capacity – adjust temperatures quickly to minimize downtime during recirc

• Reduce fuel costs even more – compact, portable design fits into a smaller trailer; smaller trailer means
a smaller truck [4 ft (1.2 m) wide by 5 ft (1.5 m deep)]

Reactor 2 E-30i and E-XP2i

Ready for the job site or spray rig – right out of the box
A complete integrated system combines an electric Reactor system, diesel generator, air compressor and air dryer into one package.
This patent-pending design provides constant, steady temperature control for superior heating performance without wasting energy.
Waste heat from the generator is repurposed to heat the material allowing for a smaller generator.

warr
anty

EXTENDED

TH

REE-YEAR

Turnkey Systems

Gen Set Controls

• Integrated controls allow for convenient and easy start up

• Engine monitoring functionality

Advanced Controls

• Easy to operate Advanced
Display Module interface

• Graco InSite – Remote
Reporting Technology

comes standard

Integrated Air Control Panel

• Controls A and B feed pumps, agitator and gun

• One air line connection means less plumbing, less hoses and less assembly time

Booster Heat

• 4000 watt heater
(included on high-
heat systems only)

Heat Recovery System

• Recovers heat from the
engine coolant and
transfers it to the
A and B materials

Easy Troubleshooting
Diagnosis

• Troubleshooting Y-strainers
for analog temperature and
pressure gauges

• Inlet pressures and
temperatures sensors are
displayed and recorded on
ADM and Graco InSite

Gen Set

• 29 HP Perkins engine

• 22 kW Mecc Alte alternator

• Smaller engine reduces fuel consumption

Distribution Panel

• Easy to service electrical controls
and breakers

• Pre-wired auxiliary breakers
provided for compressor and
other auxiliary equipment

Integrated Air Compressor
Standard on some models

• Tankless

• Hydrovane rotary vane compressor

Fuel Tank

• 22-gal (83 liter) capacity

• Can be remote mounted

Graco InSite - Remote Reporting Technology

• Standard on all integrated systems

Refrigerated Air Dryer

• Efficiently removes water from air supply

• Standard on some models

Motor Control

• Consistent pressure at the gun for
improved spray performance

• Low-pulse design reduces pump
change-over fluctuation

10 11

What a hydraulic system can do for you:

• Dependability – robust, durable, longest life spray system

• Reduce downtime – allows for longer time in between required maintenance

• Increase daily productivity – capable of extremely high duty cycle

Reactor 2 Hydraulic Series

Highest value for the best performance
Graco’s line of hydraulic Reactors brings increased yield and
performance to high-output spraying. Ideal for in-plant OEMs or
applicators that spray high volume. Reactor 2 stand-alone models
are available in an H-30, H-40, H-50, H-XP2 and H-XP3.

What an electric system can do for you:

• Increase productivity – plenty of power for most residential and commercial applications

• Smooth and consistent spray pattern – minimizes pressure fluctuations on pump changeover

• Free up space in trailer or rig – smaller footprint when compared to other spray systems

Reactor 2 Electric Series

Proven reliability at an outstanding value
With proven reliability the Reactor 2 E-series is the industry’s preferred
system. Reactor 2 stand-alone models are available in an E-30 and
E-XP2 model.

Revolutionize the way you run your business
Each feature in the Reactor 2 system was strategically designed to help your business run smoothly.
Software and hardware enhancements for better spray performance. New technologies that add to your bottom line.

warr
anty

EXTENDED

TH

REE-YEAR

warr
anty

EXTENDED

TH

REE-YEAR

High-production Systems Mid-production Systems

GLOBAL FIELD-TESTING

MORE THAN
30,000 GALLONS SPRAYED

EIGHT REACTOR 2’s RAN CONTINUOUSLY;
EACH RAN OVER THREE MILLION CYCLES

OVER 150 UNIQUE TESTS PERFORMED
IN THE GRACO TEST LABS

LIFE TESTING LAB TESTING

Ergonomic Set-up

• Electronics are above the pumps – comfortable working height for easier service

Consistent Design

• Similar footprint to traditional H-series

Sleek Design

• 40% smaller footprint than traditional Reactor E-30

*Elite Models

• Graco InSite included

• Inlet pressure and temperature sensors (interfaces with Graco InSite)

• Xtreme-Wrap™ Scuff Guard on heated hoses when ordered as a package

*Elite Models

• Graco InSite comes factory installed

• Inlet pressure and temperature sensors (interfaces with Graco InSite)

• Xtreme-Wrap™ Scuff Guard on heated hoses when ordered as a package

Reversing Sensors

• Non-contact for longer life

Voltage Jumpers

• Available on H-30 and H-XP2 (Inside Electronics Cabinet)
allows for one model to be wired to different voltages

Easy Troubleshooting Diagnosis

• Troubleshooting Y-strainers for analog temperature
and pressure gauges

• Inlet pressure and temperature is displayed and
recorded on ADM and Graco InSite*

Easy Troubleshooting Diagnosis

• Troubleshooting Y-strainer for analog temperature and pressure gauges

• Inlet pressures and temperatures sensor are displayed and
recorded on ADM and Graco InSite*

Horizontal Pump Line

• Slower cycle rate

Advanced Controls

• Easy to operate Advanced Display Module interface

• Graco InSite – Remote Reporting Technology* (Included on Elite models)

Advanced Controls

• Easy to operate Advanced Display Module interface

• Graco InSite – Remote Reporting Technology*

Ergonomic Set-up

• Electronics are above the pumps – comfortable
working height for easier service

Brushless Electric Motor

• Improved control and performance

• No maintenance needed

• Longer life

What an entry level system can do for you:

• Easy to maneuver – wheeled carts let you get closer to the job

• Easy to use – best for low to medium-output applications

• Affordability – excellent value for residential and commercial use

Reactor A-25

Best choice for affordability
The Reactor A-25 system has the ability to maintain consistent temperature control, even when you’re spraying at maximum
flow rates – resulting in better quality foam. Have peace of mind with the proven durability of a standard Graco quality air motor.

Reactor E-20 & E-XP1

Durability you’ve come to expect
Equipped with material data and system diagnostics, the Reactor E-20 and E-XP1 systems provide total control for spraying foam
insulation and coatings.

12 13

Entry Level Systems

ISO Pump Lube System

• Prevents isocyanate crystallization
on the pump seal and shaft

Quick Knockdown Pumps

• Allows for easy service

• Fast disassembly

DataTrak™ Control

• Resettable counter tracks material usage

Simple Control

• Digital heat and pressure controls

Recirculation
Manifold

• A quick, easy way
to balance system
pressures

Hose Heat
Transformer

• Does not require
tap settings

Heater
Control Boards

• Longer-lasting
modular heater

• Minimize downtime

Hybrid Heater

• Provides better
temperature control

Three Heat Zones

• Three independent heat zones –
ISO, resin and hose heat

• Provide accurate heat control
for reliable spraying to handle
different chemical viscosities

• Digital temperature controls

Reliability

• Powerful hybrid heaters

• Accurate heating with precise temperature sensing

NXT® Air Motor

• Low air consumption for increased efficiency

• Muffler provides low operating noise levels

• Air valve provides smooth and rapid changeover

Pumps

• Quick knockdown for
easy maintenance

14 15

What portable & touch-up systems can do for you:

• Save time – get smaller jobs done fast without sacrificing performance

• Self-contained system – no transfer pumps required

• Easy to use – single knob motor operations

• Provides consistency – uses standard spray guns you’re familiar with

Reactor E-10hp

Fast start-up time for improved productivity
Expand your business with polyurea applications. The Reactor E-10hp sprayer is a smart, affordable investment that will help grow
your business. Even though it’s an entry level system, it packs plenty of power and uses standard residential electrical outlets –
no generator is needed.

Reactor E-10

Save up to 30% on material costs compared
to disposable foam systems
Reactor E-10 sprayers are ideal for plural-component spray, joint-fill
jobs and touch-ups. One person operation saves time and money!

Reactor E-8p

For no-heat foams and flooring applications
Become more competitive in today’s market with equipment designed for remodeling or flooring applications. As a touch-up system for
no-heat foam insulation, the Reactor E-8p system frees up larger rigs for larger jobs while enabling you to finish small jobs affordably.
For flooring applications, the Reactor E-8p system offers easy control and is ideal for small to mid-sized joint fill applications.

Portable & Touch-up Systems

Robust Hybrid Heater

• More power, faster material
handling means

more uptime

Motor

• Offers 50% more power than the Reactor E-10

• Provides improved spray performance
with reduced pressure drop

Intuitive Controls

• Easy start and stop

• Digital temperature display

Insulated Tanks

• Double-wall insulated
to retain heat

• Smooth interior lining
for easy cleaning

• Improved seal design on lid
for better moisture control

Quick knockdown
Lower Pumps

• Easy disassembly and maintenance

Temperature Guages in
Y-strainers

• Provides accurate tank temperature readings

Lightweight

• Easy to maneuver up and down stairs – only 95 lb (43 kg)

Built-in
Suction Lines

• No need for
feed pumps

Telescoping Handle

• Easy handling from
your vehicle to
the home

Heater and Hose

• Gives up to 2000 watts to
pre-heat circulating material

Electric Motor

• Proven motor performance, uses standard residential outlet

Low Level Sensors

• Indicates when material is low
(1 gal/3.8 L remaining)

• No contact with materials –
prevents buildup

Boost Heat

• Directs unused power from the
motor circuit to additional
heater rods

• Additional heater power brings
material to desired temperatures
faster during recirculation mode

Digital Heat Controls

• Allows you to enter the exact temperatures you need

• Uses the same control boards as a standard Reactor

Power

• Electric power is a low draw and
plugs into standard outlets

Threaded Bucket Spout Connection

• Keeps your connection secure
and prevents spills

Simple User Controls

• Intuitive start/stop with single control knob

Pressure
Balance Valves

• Quick and easy balancing of
system pressures enables

correct start-up

Electric Motor

• Improved performance

• Reduces operating costs

16 17

*Reactor systems can be wired for all voltages: 230V - 1ph; 230V - 3ph; 400V - 3ph ‡ Basic packages available ∆ Additional hose packages available *Reactor systems can be wired for all voltages: 230V - 1ph; 230V - 3ph; 400V - 3ph ‡ Basic packages available ∆ Additional hose packages available

Basic packages
Most Reactor systems are available in a basic package, which includes:
 • System • Whip hose • Spray hose • Choice of gun Fusion® AP, CS or Probler® P2

To order this package, replace the first two part numbers with the gun type. Fusion AP = AP; Fusion CS = CS; Probler P2 = P2
For example: System 272110 in a basic package with a Fusion AP gun, becomes part number AP2110

Additional hose packages
Most Reactor systems are available in an additional hose package, which includes:
 • System • Whip hose • Multiple spray hoses • Choice of gun Fusion® AP, CS or Probler® P2

To order this package, replace the first number with the gun type and the second number with “H” (for hose). Fusion AP = AH; Fusion CS = CH; Probler P2 = PH
For example: System 272110 in an additional hose package with a Fusion AP gun, becomes part number AH2110

Air (A Series) Electric (E Series) Electric (E Series) Hydraulic (H Series)

MODEL A-25 E-8p E-10 E-20 Reactor 2 E-30 Reactor 2 E-30i Reactor 2 H-30 Reactor 2 H-40 Reactor 2 H-50

Max Working
Pressure

2000 psi
(138 bar, 13.8 MPa)

28 scfm air
consumption@100 psi

2000 psi
(140 bar, 14 MPa)

2000 psi
(138 bar, 13.8 MPa)

2000 psi
(138 bar, 13.8 MPa)

2000 psi
(138 bar, 13.8 MPa)

2000 psi
(138 bar, 13.8 MPa)

2000 psi
(138 bar, 13.8 MPa)

2000 psi
(138 bar, 13.8 MPa)

2000 psi
(138 bar, 13.8 MPa)

Min Working
Pressure

N/A NA N/A N/A N/A N/A 700 psi
(48 bar, 4.8 MPa)

600 psi
(41 bar, 4.1 MPa)

600 psi
(41 bar, 4.1 MPa)

Max Hose Length 210 ft (64 m) 105 ft (32 m) 105 ft (32 m) 210 ft (64 m) 310 ft (94 m) 310 ft (94 m) 310 ft (94 m) 410 ft (125 m) 410 ft (125 m)

Max Fluid Temp 190˚F (88˚C) NA 160˚F (71˚C) 190˚F (88˚C) 190˚F (88˚C) 190˚F (88˚C) 190˚F (88˚C) 190˚F (88˚C) 190˚F (88˚C)

Output 25 lb (11.4 kg)/min 12 lb (5.4 kg)/min 12 lb (5.4 kg)/min 20 lb (9 kg)/min 30 lb (13.6 kg)/min 30 lb (13.6 kg)/min 28 lb (12.3 kg)/min 45 lb (20 kg)/min 52 lb (23.6 kg)/min

Weight 250 lb (113 kg) 95 lb (43 kg) Heated: 160 lb (72 kg)
Unheated: 150 lb (68 kg)

342 lb (155 kg) 355 lb (161 kg) 1750 lb (793.7 kg) - without compressor
2200 lb (998 kg) - with compressor

10 kW: 530 lb (240 kg)
15 kW: 556 lb (252 kg)

600 lb (272 kg) 600 lb (272 kg)

Graco InSite
Compatible

No No No Yes Yes Yes Yes Yes Yes

Ordering
Information

With 6.0 kW heater:

262614

*Amps
230V, 1-ph — 40A
230V, 3-ph — 32A
380V, 3-ph — 18.5A

Foam:

120V
259082

240V
259083

Flooring:

120V
259082
24R151 (Pkg)

240V
259083
24R154 (Pkg)

With 1.7 kW heater:

120V, 2-cord
249570

With 2.0 kW heater:

240V, 2-cord
249571

240V, 1-cord
249572

Unheated ambient
system:

120V
249576

240V
249577

With 6.0 kW heater:

230V, 1-ph — 48A
259025

230V, 3-ph — 32A
259034

400V, 3-ph — 24A
259030

With 10.2 kW heater:

272110 - Elite
272010 - standard

With 15.3 kW heater:

272111 - Elite
272011 - standard

*Amps
10kW:
230V, 1-ph — 78A
230V, 3-ph — 50A
400V, 3-ph — 34A

15kW:
230V, 1-ph — 100A
230V, 3-ph — 62A
400V, 3-ph — 35A

120V or 240V, 1-ph

Without Compressor:
272079
Aux. power available: 52A at 240V

272080 (Booster Heat)
Aux. power available: 35A at 240V

With Compressor:
272089
Aux. power available: 22A at 240V

272090 (Booster Heat)
Aux. power available: 5A at 240V

Other Specs:
Compressor: Hydrovane
 5 HP, 16cfm, 240V, 1-ph, 60 Hz

Air Dryer: Hankison, refrigerated
 22 scfm, 115V, 1-ph, 60 Hz

Engine: Perkins
 404-22G, 2.2 L, 29 HP

Generator: Mecc Alte
 22 kW, 240V, 1-ph, 60 Hz, pancake style

With 10.2 kW heater:

17H131 - Elite
17H031 - standard

With 15.3 kW heater:

17H132 - Elite
17H032 - standard

*Amps
10kW:
230V, 1-ph — 79A
230V, 3-ph — 46A
400V, 3-ph — 35A

15kW:
230V, 1-ph — 100A
230V, 3-ph — 59A
400V, 3-ph — 35A

With 15.3 kW heater:

230V, 3-ph — 71A
17H143 - Elite
17H043 - standard

400V, 3-ph — 41A
17H145 - Elite
17H045 - standard

With 20.4 kW heater:

230V, 3-ph — 95A
17H144 - Elite
17H044 - standard

400V, 3-ph — 52A
17H146 - Elite
17H046 - standard

With 20.4 kW heater:

230V, 3-ph — 95A

17H153 - Elite
17H053 - standard

400V, 3-ph — 52A
17H156 - Elite
17H056 - standard

Packages ‡ ‡ ‡ ‡ ∆ ‡ ‡ ∆ ‡ ∆ ‡ ∆

Operation manual 3A1569 3A1602 311075 312065 333023 332636 334945 334945 334945

Repair manual 3A1570 3A1602 311075 312066 333024 332637 334946 334946 334946

Equipment For Spray Foam Applications
Graco Has You Covered

18 19

SELECT A SYSTEM
Choose an air, electric or hydraulic model.

KEY FEATURES:

• Optional data reporting capabilities
• Foam models rated at 2000 psi (138 bar, 13.8 MPa)
• Coatings models rated up to 3500 psi (240 bar, 24.0 MPa)

SELECT HEATED HOSES
Choose from pressure ratings of 2000 psi or 3500 psi
(138 to 240 bar, 13.8 to 24.0 MPa).
Choose 3/8 in or 1/2 in ID.

SELECT HEATED WHIP HOSE
Choose from pressure ratings of 2000 psi
or 3500 psi (138 to 240 bar, 13.8 to 24.0 MPa).
Choose 1/4 in or 3/8 in ID.

SELECT A GUN
Choose an air-purge, mechanical-purge or liquid-purge gun
with a round or flat pattern.

SELECT SUPPLY PROCESSING EQUIPMENT
SUPPLY PUMP

Choose from diaphragm or piston pumps for standard
materials in drum-mount or wall-mount. Select a 2:1
piston pump for materials with higher viscosities.

AGITATOR KITS

Choose a kit to agitate your resin for a consistent coating.
Graco’s patented Twistork® agitators are very low shear to
minimize material frothing.

For details on hoses, guns

and accessories, see

brochure 349104.

*Reactor systems can be wired for all voltages: 230V - 1ph; 230V - 3ph; 400V - 3ph ‡ Basic packages available ∆ Additional hose packages available

Basic packages
Most Reactor systems are available in a basic package, which includes:
 • System • Whip hose • Spray hose • Choice of gun Fusion® AP or Probler® P2

To order this package, replace the first two part numbers with the gun type. Fusion AP = AP; Probler P2 = P2
For example: System 272112 in a basic package with a Fusion AP gun, becomes part number AP2112

Additional hose packages
Most Reactor systems are available in an additional hose package, which includes:
 • System • Whip hose • Multiple spray hoses • Choice of gun Fusion® AP or Probler® P2

To order this package, replace the first number with the gun type and the second number with “H” (for hose). Fusion AP = AH; Probler P2 = PH
For example: System 272112 in an additional hose package with a Fusion AP gun, becomes part number AH2112

1

2

3

4

5

6

1

2

3

4

6

5

5

Electric (E Series) Hydraulic (H Series)

MODEL E-10hp E-XP1 Reactor 2 E-XP2 Reactor 2 E-XP2i Reactor 2 H-XP2 Reactor 2 H-XP3

Max Working
Pressure

2500 psi
(172 bar, 17.2 MPa)

2500 psi
(172 bar, 17.2 MPa)

3500 psi
(240 bar, 24.0 MPa)

3500 psi
(240 bar, 24.0 MPa)

3500 psi
(240 bar, 24.0 MPa)

3500 psi
(240 bar, 24.0 MPa)

Min Working
Pressure

N/A N/A N/A N/A 1200 psi
(83 bar, 8.3 MPa)

850 psi
(59 bar, 5.9 MPa)

Max Hose Length 105 ft (32 m) 210 ft (64 m) 310 ft (94 m) 310 ft (94 m) 310 ft (94 m) 410 ft (125 m)

Max Fluid Temp 170˚F (77˚C) 190˚F (88˚C) 190˚F (88˚C) 190˚F (88˚C) 190˚F (88˚C) 190˚F (88˚C)

Output 1 gal (3.8 L) / min 1 gal (3.8 L) / min 2 gal (7.6 L) / min 2 gal (7.6 L) / min 1.5 gal (5.7 L) / min 2.8 gal (10.6 L) / min

Weight 239 lb (108 kg) 342 lb (155 kg) 350 lb (159 kg) 1800 lb (793.7 kg) - w/ compressor
2200 lb (998 kg) - w/o compressor

556 lb (252 kg) 600 lb (272 kg)

Graco InSite
Compatible

No Yes Yes Yes Yes Yes

Ordering
Information

120V
24T100

230V
24T900

With 10.2 kW heater:

230V, 1-ph — 69A
259024

230V, 3-ph — 43A
259033

400V, 3-ph — 24A
259029

With 15.3 kW heater:

272112 - Elite
272012 - standard

*Amps

230V, 1-ph — 100A
230V, 3-ph — 59A
400V, 3-ph — 35A

120V or 240V, 1-ph

Without Compressor:
272081
Aux. power available: 35A at 240V

With Compressor:
272091
Aux. power available: 5A at 240V

Other Specs:
Compressor: Hydrovane
 5 HP, 16cfm, 240V, 1-ph, 60 Hz

Air Dryer: Hankison, refrigerated
 22 scfm, 115V, 1-ph, 60 Hz

Engine: Perkins
 404-22G, 2.2 L, 29 HP

Generator: Mecc Alte
 22 kW, 240V, 1-ph, 60 Hz, pancake style

With 15.3 kW heater:

17H162 - Elite
17H062 - standard

*Amps

230V, 1-ph — 100A
230V, 3-ph — 59A
400V, 3-ph — 35A

With 20.4 kW heater:

230V, 3-ph — 95A

17H174 - Elite
17H074 - standard

400V, 3-ph — 52A
17H176 - Elite
17H076 - standard

Packages ‡ ‡ ‡ ∆ ‡ ‡ ∆ ‡ ∆

Operation manual 332144 312065 333023 332636 334945 334945

Repair manual 332144 312066 333024 332637 334946 334946

Equipment For Coatings Applications
Graco Has You Covered

Build a complete system!

Contact us today!
Call 877-844-7226 to talk with a Graco representative,

or visit www.graco.com for more information.

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.

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

MAILING ADDRESS
P.O. Box 1441
Minneapolis, MN 55440-1441
Tel: 612-623-6000 Fax: 612-623-6777

EUROPE
BELGIUM
Graco BVBA
Industrieterrein-Oude Bunders
Slakweidestraat 31
B-3630 Maasmechelen,
Belgium
Tel: 32 89 770 700 Fax: 32 89 770 777

ASIA PACIFIC
AUSTRALIA
Graco Australia Pty Ltd.
Suite 17, 2 Enterprise Drive
Bundoora, Victoria 3083
Australia
Tel: 61 3 9468 8500 Fax: 61 3 9468 8599

CHINA
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 Fax: 86 21 649 50077

INDIA
Graco Hong Kong Ltd.
India Liaison Office
Room 443, Level 4
Augusta Point, Golf Course Road
Gurgaon, Haryana, India 122001
Tel: 91 124 435 4208 Fax: 91 124 435 4001

JAPAN
Graco K.K.
1-27-12 Hayabuchi
Tsuzuki-ku
Yokohama City, Japan 2240025
Tel: 81 45 593 7300 Fax: 81 45 593 7301

KOREA
Graco Korea Inc.
Shinhan Bank Building
4th Floor #1599
Gwanyang-Dong, Dongan-Ku,
Anyang-si, Korea 431-060
Tel: 82 31 476 9400 Fax: 82 31 476 9801

©2015 Graco Inc. 300615 Rev. J 5/15 All other brand names or marks
are used for identification purposes and are trademarks of their respective
owners. 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 Has You Covered
Facilities Worldwide for Global Support

