

EcoQuip®

Vapor Abrasive® Blast Equipment

EcoQuip Vapor Abrasive Blast Equipment

Maximum blast power, minimal dust

"The EcoQuip EQ600 was the only solution found that could clean the efflorescence of the stone buildings at Virginia Tech quickly and efficiently without damaging the stone, the mortar and the concrete cast. The versatility of the EQ600 to blast at extremely low pressures, and at the same time allow for a high volume rinse, gave us unbelievable results."

- David J. Funk, D&D Solutions

"Before we got EcoQuip, we blasted at night to avoid complaints about the dust. Now we can blast during the day, which is much more convenient, and air quality during blasting is much better."

- Frank Wheatley, Colonna's Shipyard Inc.

"We used an EcoQuip vapor blast unit to blast the interior of a building. The dust was very well-contained and we had a lot less water runoff than with wet abrasive units we have used in the past."

- Anthony Russo, Brock Services LLC

Three-Year Extended Warranty

Graco stands behind every piece of equipment it manufactures. EcoQuip offers a three-year extended warranty, the longest in the blasting industry. See product manuals for specific warranty details.

No longer is it necessary to put up with the high cost of purchasing, cleaning up and disposing of large volumes of media to achieve quality results in record time.

EcoQuip's Vapor Abrasive technology gives you an equally powerful blast that works quickly like dry blasting, but requires a fraction of the media and the time required to clean it up. That leaves you with savings in material, labor and disposal costs, which you can turn into profit.

Less dust than dry blasting, less water than traditional water-based blasting

EcoQuip Vapor Abrasive technology differs significantly from dry, slurry and traditional water-based blast methods. EcoQuip employs its own patent-pending GRX Flow Dynamics technology, which optimizes the air, water and media ratio. The result is a fine mist with a blast that is powerful like the dry method, but with up to 92 percent less

Unlike conventional wet blasting, the mist expelled by EcoQuip quickly evaporates. No pools of water left behind. No toxic runoff to worry about. And because EcoQuip uses significantly less media than wet blasting, clean-up is minimal.*

The result is a cleaner, better-contained process that current customers will appreciate and future customers will prefer.

Individual results may vary.
If hazardous materials are
being blasted, containment or clean-up
may be required.

Third party testing supports the fact that EcoQuip suppressed up to 92 percent of airborne dust compared to dry blasting on steel.

EcoQuip Technology Leads the Way

Vapor Abrasive blast systems for coating removal and surface prep

DataTrak

DataTrak is an exclusive technology from Graco, designed to help you improve quality and reduce downtime. The simple, user-friendly screen helps you set media flow to optimal levels for the most effective blast. It also tracks pump cycles by batch and keeps a grand total so you can schedule maintenance at regular intervals to ensure you always get the best performance from your EcoQuip.

DataTrak is battery powered and safe to use. It comes as a standard feature on your EcoQuip, although use is optional.

EQ100m

Compact, fully portable entry level unit

With its built-in hand truck, slide rails and convenient lifting eye, the patented EQ100m design facilitates easy portability. It fits in the bed of most standard pickup trucks. The EQ100m can accommodate any abrasive heavier than water and, when coupled with an air compressor that can produce 165-375 cfm @ 100+ psi, the EQ100m blasts from 30-120 psi (2-8.3 bar). It's a tough worker, capable of handling any type of project, from cleaning to surface preparation.

Model/Part No.	EQ100m
Unit Dimensions (W x H x D)	34 x 25 x 46.5 in (86 x 64 x 118 cm)
Weight	360 lb (163.3kg) dry / 550 lb (249.5 kg) wet
Air Capacity	165-375 cfm (4.7 – 10.6 m³/min)
Pot Media Capacity	250 lb (113.4 kg)
Blast Pressure	30-120 psi (2-8.3 bar/0.21-0.83 MPa)
Water Tank Capacity	10 gal (38 L)
Blast Hose	1 in ID (25 mm) x 50 ft (15 m) 2-ply
Nozzle Size (included)	#7
Available Accessories	Hose extensions, extension wands and nozzles
Warranty*	Complete machine for three years from original purchase date, less wearable parts

For the best production, use performance media with a medium to fine mesh size.

*Please see complete warranty for details. Specifications subject to change without notice. Standard manufacturer's warranty applies to blast hoses and nozzles.

EQ300s

Portable, mid to high production unit

The EQ300s is a standalone unit designed to tackle most typical blasting projects. It works with a standard compressor (185-375 cfm) and fits inside a six-foot truck bed. The EQ300s is built according to tough standards, with user-friendly convenience and safety features. It's also sized to stack safely in a warehouse.

EQ600s

Portable, high production unit

Built to withstand the toughest working conditions, the EQ600s is a high-production standalone unit to tackle your largest, most demanding projects. It requires an air compressor at 375-600 cfm and features the same user-friendly features as its smaller version, the EQ300s. It fits inside a six-foot truck bed for easy transport to the jobsite and also stacks easily to conserve warehouse space.

Model/Part No.	EQ300s	EQ600s
Unit Dimensions (W x H x D)	55.75 x 45.5 x 55.5 in (1.42 x 1.15 x 1.41 m)	55.75 x 45.5 x 55.5 in (1.42 x 1.15 x 1.41 m)
Weight	1,050 lb (476.3 kg) dry/2,750 lb (1247 kg) wet	1,100 lb (499 kg) dry/2,800 lb (1270 kg) wet
Air Capacity	185-375 cfm (5.2 – 10.6 m³/min)	375-600 cfm (10.6 – 17 m³/min)
Pot Media Capacity	500 lb (226.8 kg)	500 lb (226.8 kg)
Blast Pressure	30-120 psi (2-8.3 bar/0.21-0.83 MPa))	30-120 psi (2-8.3 bar/0.21-0.83 MPa)
Water Tank Capacity	115 gal (435.3 L)	115 gal (435.3 L)
Blast Hose	1 in ID (25 mm) x 50 ft (15 m) 2-ply	1.25 in ID (32 mm) x 50 ft (15 m) 2-ply
Nozzle Size (included)	#7	#8 Performance
Available Accessories	Hose extensions, extension wands and nozzles	Hose extensions, extension wands and nozzles
Warranty*	Complete machine for three years from original purchase date, less wearable parts	

For the best production, use performance media with a medium to fine mesh size.

^{*}Please see complete warranty for details. Specifications subject to change without notice. Standard manufacturer's warranty applies to blast hoses and nozzles.

EcoQuip Technology on the Road

Vapor Abrasive blast systems for coating removal and surface prep

Model/	EQ200t	E CONTRACTOR DE	EQ400t
Part No.	Tier 4i	Tier 3	Tier 4i
Dim. (W x H x D)	174 x 68 x 62 in (4.4 x 1.7 x 1.6 m)	198 x 87 x 76.5 in (5 x 2.2 x 1.9 m)	198 x 87 x 87 in (5 x 2.2 x 2.2 m)
Weight	4000 lb (1814.4 kg) dry / 5750 lb (2608 kg) wet	6000 lb dry (2721 kg) / 8000 lb (3629 kg) wet	7400 lb (3357 kg) dry / 9400 lb (4264 kg) wet
Blast Pressure	30-100 psi (2-6.9 bar/0.21-0.69 MPa)	30-110 psi (2-7.6 bar/0.21-0.76 MPa)	30-120 psi (2-8.3 bar/0.21-0.83 MPa)
Pot Diameter	24 in (61 cm)	24 in (61 cm)	24 in (61 cm)
Pot Media Capacity	500 lb (226.8 kg)	500 lb (226.8 kg)	500 lb (226.8 kg)
Water Tank Cap.	95 gal (359.6 L)	125 gal (473.18 L)	125 gal (473.18 L)
Blast Hose	1 in ID (25 mm) x 50 ft (15 m)	1.25 in ID (32 mm) x 50 ft (15 m)	1.25 in ID (32 mm) x 50 ft (15 m)
Nozzle Size	#7	#8 Performace	#8 Performace
Accessories	Hose extensions, extension wands and nozzles	Hose extensions, extension wands and nozzles	Hose extensions, extension wands and nozzles
Warranty*	Complete machine for three years from original pu	urchase date, less wearable parts	
ENGINE			
Туре	Diesel	Diesel	Diesel
Model	4-cylinder turbo diesel	4-cylinder turbo diesel, tier 3	4-cylinder turbo diesel, tier 4i
Power	45 hp (33.6 kW) @ 2400 rpm	90 hp (67.0 kW) @ 2600 rpm	140 hp (104.4 kW) @ 2200 rpm
Oil System	Pressurized with spin-on filter	Pressurized with spin-on filter	Pressurized with spin-on filter
Battery	12 volt	12 volt	24 volt
Fuel Tank Capacity	8+ hours of operation	8+ hours of operation	8 hours
COMPRESSOR			
Type**	Kaeser single-stage, oil cooled, screw-type	Kaeser single-stage, oil cooled, screw-type	Doosan single-stage, oil cooled, screw-type
Rated Delivery	210 cfm (6 m³/min) @ 100 psi (6.9 bar)	375 cfm (10.6 m ³ /min) @ 100 psi (6.9 bar)	425 cfm (12 m³/min) @ 100 psi (6.9 bar, 0.69 MPa) 375 cfm (10.6 m³/min) @ 150 psi (10.3 bar, 1.0 MPa
Operating Pressure	100 psi (6.9 bar / 0.69 MPa)	110 psi (7.6 bar /0.76 MPa)	100-150 psi (6.9-10.3 bar / 0.69-1.03 Mpa)
Lubrication System	Pressurized lubrication, spin-on cartr. filter,	Pressurized lubrication, spin-on cartr. filter,	Pressurized lubrication, spin-on cartr. filter, thermo-
	thermostatically controlled oil-to-air cooler	thermostatically controlled oil-to-air cooler	statically controlled oil-to-air cooler
Presssure Relief	125 psi (8.7 bar/0.87 MPa)	125 psi (8.7 bar/0.87 MPa)	175 (1.2 bar / 12.07 Mpa)

For the best production, use performance media with a medium to fine mesh size.

*Please see complete warranty for details. Specifications subject to change without notice. Standard manufacturer's warranty applies to blast hoses, nozzles, engines, compressors and trailer components. **Brands subject to change.

EcoQuip Ordering Information

Vapor abrasive blast systems and accessories

ECOQUIP SKID SYSTEMS

Model	Series		Package (blast hose & nozzle type)	Configuration
EQ	1	0	0	М
	1=100		0=Bare Package (no blast hose or nozzle)	M=Mobile Unit (100 series only)
	3=300		E=Complete Package with 50 ft (15 m) blast hose, nozzle - Electric Deadman	S=Skid Unit
	6=600		P=Complete Package with 50 ft (15 m) blast hose, nozzle - Pneumatic Deadman	C=No crash frame or water tank (not available on 100 series)

ECOQUIP TRAILER SYSTEMS

Model	Series	Brakes	Package (blast hose & nozzle type)	Compressor Configuration
EQ	2	Н	0	3
	2=200 series	H=Hydraulic Brakes (not available on 400 series)	0=Bare Package (no blast hose or nozzle)	3=Tier 3 compliant (available only on 400 series)
	4=400 series	E=Electric Brakes	E=Complete Package with 50 ft (15 m) blast hose, nozzle - Electric Deadman	4=Tier 4i compliant
			P=Complete Package with 50 ft (15 m) blast hose, nozzle - Pneumatic Deadman	

Mobile/Skid Units

100 series, mobile unit, bare package
100 series, mobile unit, complete package, electric deadman
100 series, mobile unit, complete package, pneumatic deadman
300 series, bare package
300 series, no skid/crash frame or water tank, bare package
300 series, complete package, electric deadman
300 series, no skid/crash frame or water tank, complete package, electric deadman
300 series, complete package, pneumatic deadman
300 series, no skid/crash frame or water tank, complete package, pneumatic deadman
600 series, bare package
600 series, no skid/crash frame or water tank, bare package
600 series, complete package, electric deadman
600 series, no skid/crash frame or water tank, complete package, electric deadman
600 series, complete package, pneumatic deadman
600 series, no skid/crash frame or water tank, complete package, pneumatic deadman

100/200/300 complete packages include 1 in. ID, blast hose and #7 standard nozzle. 400/600 complete packages include 1.25 in. ID, blast hose and #8 high performance nozzle.

EQ5237 Blast Hose, extension, 50 ft (15 m), pneumatic, 1.0 in ID EQ5235 Blast Hose, extension, 50 ft (15 m), electric, 1.0 in ID EQ5077 Blast Hose, extension, 100 ft (30 m), pneumatic, 1.25 in ID

17C124 Blast hose coupler gasket, fits hose end (EQ400, EQ600) 17C125 Gasket, cam/groove, abrasive media line, 1.25 in ID Gasket, cam/groove, abrasive media line, 1.5 in ID

EQ5084	Blast Hose, extension, 100 ft (30 m), electric, 1.25 in ID
EQ5082	Blast Hose, extension, 50 ft (15 m), electric, 1.25 in ID
EQ5073	Blast Hose, extension, 50 ft (15 m), pneumatic, 1.25 in ID
EQ5236	Blast Hose, replacement, 50 ft (15 m), pneumatic, 1.0 in ID
EQ5234	Blast Hose, replacement, 50 ft (15 m), electric, 1.0 in ID
EQ5071	Blast Hose, replacement, 50 ft (15 m), pneumatic, 1.25 in ID
EQ5080	Blast Hose, replacement, 50 ft (15 m), electric, 1.25 in ID
17D786	Safety cable, whip hose - check
17D787	Coupler pins
17C459	Blast hose coupler gasket, mach. end (all systems), hose end (EQ100, EQ200, EQ300)

Hoses

1/8186	Pump repair kit (Graco Pump)
24A592	DataTrak® module and Reed Switch
17C126	Pump retrofit kit, older models to Graco pump (EQ200, EQ300, EQ400, EQ600)
17C127	Diaphragm valve repair kit (FQ100, FQ200, FQ300)

17C128 Diaphragm valve repair kit (EQ400, EQ600)

Trailer Units with compressor (Tier 3 and Tier 4i compliant)_

	EQ2H04	200 series, hydraulic brakes, bare package, Tier 4i
	EQ2HE4	200 series, hydraulic brakes, complete package, electric deadman, Tier 4i
	EQ2HP4	200 series, hydraulic brakes, complete package, Tier 4i
	EQ2E04	200 series, electric brakes, bare package, Tier 4i
	EQ2EE4	200 series, electric brakes, complete package, electric deadman, Tier 4i
	EQ2EP4	200 series, electric brakes, complete package, pneumatic deadman, Tier 4i
	EQ4E03	400 series, electric brakes, bare package, Tier 3
	EQ4EE3	400 series, electric brakes, complete package, electric deadman, Tier 3
n	EQ4EP3	400 series, electric brakes, complete package, pneumatic deadman, Tier3
	EQ4E04	400 series, electric brakes, bare package, Tier 4i
	EQ4EE4	400 series, electric brakes, complete package, electric deadman, Tier 4i
	EQ4EP4	400 series, electric brakes, complete package, pneumatic deadman, Tier 4i

Nozzles

EQ1710 EQ1711 EQ7073 EQ7074 17D788 17D791	Standard #7, (EQ100, EQ200, EQ300) Standard #8, (EQ400, EQ600) High performance #7, (EQ100, EQ300)* High performance #8, (EQ400, EQ600)* Replacement handle, pneumatic deadman, G2 Replacement handle, electric deadman
17D791	Replacement handle, electric deadman
EQ5166	1 in ID nozzle extension, 24 in (61 cm), only used on EQ100, EQ200, EQ300 units

*Performance nozzles require 100 psi (7 bar, 0.7 MPa) or more air pressure at the nozzle

Pump Cabinets

Externally piloted air regulator repair kit (EQ100, EQ200, EQ300) 170129 Externally piloted air regulator repair kit (EQ400, EQ600) 17C131

Air regulator, pump, pot

17C133 Air regulator gauge, used on pot pump, inlet air pressure, blast air pressure 206994 Throat seal liquid, pump

ABOUT GRACO

PROVEN QUALITY. LEADING TECHNOLOGY.

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

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

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, Augusta Point
Regus Business Centre 53
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

SALES/ DISTRIBUTION/ SERVICE

Call today for product information or to request a demonstration.

877-ECOQUIP (877-326-7847) or visit us at www.ecoquip.com.

Graco Inc. is registered to I.S. EN ISO 9001

North America Customer Service 800-328-0211 Fax 877-340-6427