

Marine Industry

Products and Equipment to Support
Dry Dock and On-Board Infrastructure

PROVEN QUALITY. LEADING TECHNOLOGY.

► **Commitment to Quality Since 1926**

When you choose Graco, you're investing in high-quality products built to last for years of reliable service.

Moreover, we partner with our customers to better understand how you're deploying our products in the field, then use your experiences to improve performance and durability.

Our goal is to exceed your quality expectations for equipment longevity, reliability and performance every day.

► **Local Distribution and Support**

Graco partners with authorized distributors specializing in abrasive blasting equipment and protective coatings equipment to provide you with local sales and service support, application expertise and availability of inventory.

In addition, all of Graco's blasting and coatings equipment are manufactured in the United States, designated with the Made in USA mark. What does that mean for you?

All parts are stocked and supplied from the United States, so if a replacement part is needed, downtime can be minimized so your operation gets back up and running in no time.

▶ **Customer Service You Can Count On**

No matter where your team is in the world, we strive to provide the best customer service in the industry.

We call it Graco's A+ Service.

Graco's A+ Service philosophy is our promise to only deliver top-shelf (A+) service to every customer, every time. We'll listen to the situation and work to resolve it as quickly as we can.

► Surface Preparation Equipment for Dry Docks

Less Mess and Cleanup

Graco's EcoQuip 2 skid models are ideal for quick surface prep and maintenance of ships on dry docks. Our high production units provide up to 175 psi of blast pressure while reducing dust by up to 92% over dry blasters.

In addition, EcoQuip 2 Vapor Abrasive blasters use less media and water than competitive dry and wet blasting equipment, saving your operation money on containment and rust inhibitor.

Mobile

EcoQuip® 2 EQm

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.

- Fast removal rates for medium to large projects - Blast pressures up to 175 psi (12 bar)
- 3.5 cubic ft pot - Blasts up to 2 hours between refills and holds approximately (8) 55-pound bags of media
- 1.0 inch blast circuit – handles up to 500 cfm (14 m³/min)

Skid

EcoQuip 2 EQs elite

Equipped with a stainless steel crash frame and enclosure, Graco's EcoQuip 2 EQs elite is a standalone unit designed to tackle the largest blasting projects in some of the most challenging environments.

- Fastest removal rates – Blast pressures up to 175 psi (12 bar)
- 1.5 in blast circuit – handles up to 900 cfm (25 m³/min)
- 6.5 cubic ft pot - Blasts up to 4 hours between refills and holds approximately (16) 55 lb bags of media
- On-board water supply for up to 8 hours of blasting

Skid - Dual Line

EcoQuip 2 EQs Dual Line

Graco's EcoQuip EQs Dual Line features two outlets and a large pressure pot capable of blasting up to four hours with two blasters at once. Add the 120 gallon water tank to the skid for job sites without a pressurized water source and get up and running quickly with this high production machine.

- Accessible forklift pockets and lifting hooks for ease of transportation around a jobsite
- Single control box with simple user interface for blasting with two nozzles
- One 12 cubic ft (340 L) blast pot

► Protective Coatings Equipment for Dry Docks

Speed Up Your Operation

When spraying a high-solid polyurethane on steel or marine epoxy on a ship's hull, Graco will help you get the job done quickly with our complete line-up of single and plural-component sprayers.

Select the easy-to-use King sprayer for reduced icing over other single-leg sprayers, or one of Graco's plural-component sprayers. With XP and XM, operators will get a consistent mix ratio - every time - and quicker return to service thanks to faster cure times and less flushing at the end of the day.

Small to Medium

King®

Graco King sprayers are designed to withstand harsh environmental conditions and can easily handle the toughest protective coatings and corrosion control applications.

- Thermally isolated poppets that reduce icing potential by up to 70%
- A faster, smoother changeover with less pulsation
- Improved sealing and strength for optimized spray performance
- Graco's powerful new air motor lets you use multiple guns with almost no perceivable pulsation

AIR-OPERATED

Medium to Large

XP70-hf

The Graco XP70-hf is designed to pump, mix and atomize high to 100% solid coatings with superior results. The XP design allows you to gravity feed, saving you money.

- Built with Graco's powerful XL 10000 air motor for higher flow
- Reduced material costs because you're only mixing the material you need
- Consistent material quality - no more guesswork
- Easy to operate right out of the box

AIR-OPERATED

Medium to Large

XP-hf

High demand projects require large spray tips or multiple guns. The XP-hf reduces waste, speeds up cure times and improves mix ratio. With the durable, agitated heated tanks, your coatings will obtain the best conditioning to meet the highest demand applications – making you more productive.

- Skid that combines the XP-hf Sprayer with improved material conditioning
- Quick knock-down Xtreme® Pump Lowers that are easy to maintain
- 25 gal (95 L) SST-lined heated tanks

AIR-OPERATED

Large Projects

XM

The XM Sprayer provides precise ratio control, allows users to download historical spraying data, and handles a wide range of two-component materials.

- Advanced, intuitive user controls provide real-time display of ratio
- USB port lets you easily access and download historical spraying data
- Supports multiple spray guns for added productivity
- Variable ratio system – handles material ratios from 1:1 to 10:1

AIR-OPERATED

► Prep & Protect Equipment for On-Board Maintenance

Maintenance on the Move

To quickly prep and protect the surfaces of your marine vessel before the corrosion and rust comes back, use one of Graco's air or electric airless sprayers – all approved for hazardous locations.

Designed to keep your vessel presentable and in peak condition, Graco equipment is the right choice for constant surface maintenance. Graco offers a complete lineup of portable sprayers – in the exact size you need to accomplish any project.

Surface Preparation

EcoQuip® 2 EQp

This powerful machine can blast up to 150 psi and is optimized to work well with a 185 cfm compressor. In addition, it can blast for up to 90 minutes between refills.

- 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

AIR-OPERATED

Protective Coatings

Merkur® X48/X72

Merkur pumps are designed to improve productivity, reduce costs, lower emissions and provide a consistent, high quality finish. Available in air-assisted and airless spray packages.

- Long-lasting durability
- Suitable for all protective coating jobs
- Low air consumption for increased efficiency
- Designed for improved serviceability, with fewer parts and lower cost of ownership

AIR-OPERATED

Protective Coatings

e-Xtreme®

The e-Xtreme sprayer operates on a more reliable, convenient and available electric power source, which rectifies inefficiencies associated with compressors. Furthermore, electric technology reduces pulsation and prevents motor icing.

- Plug-in and spray
- No air motor means no icing
- Hazardous location approved – the first of its kind
- Plenty of power for all applications

ELECTRIC-OPERATED

Protective Coatings

King®

Graco King sprayers are designed to withstand harsh environmental conditions and can easily handle the toughest protective coatings and corrosion control applications.

- Thermally isolated poppets that reduce icing potential by up to 70%
- A faster, smoother changeover with less pulsation
- Improved sealing and strength for optimized spray performance
- Graco's powerful new air motor lets you use multiple guns with almost no perceivable pulsation

AIR-OPERATED

GRACO HEADQUARTERS

WORLDWIDE HEADQUARTERS

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

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!**