


Reactor® IP

In-Plant Polyurethane Foam Processing Systems


PROVEN QUALITY. LEADING TECHNOLOGY.

Reactor IP Series

Entry-level unit designed for rigid and flexible in-plant foam applications

Depend on the Reactor IP for outstanding performance, accuracy and repeatability

Take total control of your in-plant foam applications with the new Reactor IP proportioner from Graco. The Reactor IP is engineered for accuracy in pouring – with advanced controls and technologies for unparalleled performance.

- Lets you program up to 25 different shot settings and five shot sequences
- Accurately measures volume of the material poured, providing repeatable shot sizes, part after part
- Available in two models, the Reactor IP offers flow rates of 11.3 and 22.6 kg/min
- Easy clean-up – no gun purging, no solvent flush
- Easy start-up and shutdown

Remote Mountable Controls

- For total control over temperature and pressure
- Allows you to control material temperature in three heating zones (ISO, resin, hose) for improved yield

User-Defined Controls

- Pressure imbalance control prevents off-ratio conditions – offers imbalance detection between 7 to 69 bar (100 to 999 psi) in 7 bar (100 psi) increments
- Programmable standby mode shuts the motor and hydraulic pump down after a period of inactivity – reducing system wear and protecting the unit from overheating

Hybrid Heater Design

Heats material quickly and maintains temperature set points – even when pouring at maximum flow rates

Electrical Control Box

Provides an easy connection between the local control module, pour gun and Reactor IP

New Local Control Module

Allows up to 25 different pre-programmed volume settings and five shot sequences

Digital User Interface

Separate temperature and motor controls allow you to quickly set, maintain and monitor machine performance

- Temperature settings
- Cycle counter
- Pressure readout
- ISO rod park feature lengthens pump seal life by preventing ISO reaction

Circulation Valves

Designed to reduce isocyanate crystallization

Horizontal Pumpline


Robust pump design provides extended seal life. Different ratios can be achieved by combining different rod pump sizes. Ratio range is from 4.6:1 to 1:4.6. 81 pump combinations are available.

New Linear Transducer

Provides accurate volume repeatability from part to part

Optional Data Recorder

Records and compares material temperatures and pressures for critical applications


Advanced controls

Local control module for precise dispensing

Local Control Module

- Accurately controls the amount of material you want to dispense
- Lets you program up to 25 different shot sizes and five sequences
- Precision dispensing means no wasted material
- Results in consistent parts production


Arrow Keys

For easy screen navigation and numerical entry

Soft Keys

For setup and programming

Dispense Button


For remote dispensing capabilities

Mode Button

Choose between three modes: shot size, sequence or manual mode

Optional Data Recorder

- Records actual temperatures and pressures
- Tracks material usage for accurate job tracking and record keeping
- Records diagnostic codes to simplify troubleshooting
- User can output data in spreadsheet format to quickly graph application temperatures and pressures
- Provides data to validate job accuracy


Typical Applications

- Insulation for coolers and containers
- Pre-formed foam block for housing
- Picture frames
- Cabinets
- Solar panels
- Insulation for doors and windows
- Refrigerator panels
- Shutters
- Wall and floor panels
- Heater tanks
- Surf boards
- Pipe insulation

Reactor System Components

How to select system components for your Reactor IP

Use this selection tool in conjunction with the part numbers listed on pages 5-7.

1 Select a Reactor IP

Choose from the Reactor IPH-40, or the Reactor IPH-25 (both hydraulic motors).

KEY FEATURES:

- Quick knock down fluid sections
- Optional data reporting capabilities
- Foam models rated at 138 bar (2000 psi, 13.8 MPa)
- Optional pump sizes available for different ratios

2 Select heated hose

Pressure rating of 138 bar (2000 psi, 13.8 MPa). Choose 6.4 mm (1/4 in), 9.5 mm (3/8 in) ID, or 12.7 mm (1/2 in).

3 Select heated whip hose

Pressure rating of 138 bar (2000 psi, 13.8 MPa). Choose 6.4 mm (1/4 in), 9.5 mm (3/8 in) ID, or 12.7 mm (1/2 in).

4 Select a pour gun

AR-C Gun:

- Good for mid- to high-flow rate applications
- 6.4 mm (0.25 in) diameter rod
- Optional AR-D conversion kit available – 9.5 mm (0.375 in) diameter rod


Select supply processing equipment

5 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.

6 AGITATOR KITS

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


Technical Specifications

Ordering Information


REACTOR IP FOR IN-PLANT FOAM APPLICATIONS		
	Hydraulic (H-Series)	
Model	REACTOR IPH-25	REACTOR IPH-40
Max Working Pressure	140 bar (2000 psi, 14 MPa)	140 bar (2000 psi, 14 MPa)
Max Hose Length	94 m (310 ft)	125 m (410 ft)
Output	11.3 kg/min (25 lb/min)* 9,5 kg/min (21lbs/min) +	22.6 kg/min (50 lb/min)* 19,2 kg/min (43lbs/min) +
Heater Wattage	8000 watts	12,000 or 15,300 watts
Max Ambient Temperature	49°C (120°F)	49°C (120°F)
Max Fluid Temperature	88°C (120°F)	88°C (190°F)
Weight	243 kg	272 kg
Dimensions (H x W x D)	140 x 101 x 56 cm	(140 x 101 x 56 cm)
1 Ordering Information	<p><u>With 8.0 kW heater:</u> 69A–230V, 1-ph 255824 (Package* w/ AR Gun) 255814 (Bare)</p> <p>46A–230V, 3-ph 255825 (Package* w/ AR Gun) 255815 (Bare)</p> <p>35A–400V, 3-ph 255826 (Package* w/ AR Gun) 255816 (Bare)</p>	<p><u>With 12.0 kW heater:</u> 100A–230V, 1-ph 255821 (Package* w/ AR Gun) 255811 (Bare)</p> <p><u>With 15.3 kW heater:</u> 71A–230V, 3-ph 255822 (Package* w/ AR Gun) 255812 (Bare)</p> <p>41A–400V, 3-ph 255823 (Package* w/ AR Gun) 255813 (Bare)</p>
Operation manual	312062/312878	312062/312878
Repair manual	312063	312063

* Package includes 7.6 m (25 ft) heated hose, 3 m (10 ft) heated whip hose and AR Gun. ac

* Measured at 60 Hz

+ Measured at 50 Hz

Ordering Information

To get genuine Graco accessories, see your nearest Graco Distributor, or call Graco at +32 (89) 770 700

Reactor IP Accessories

- 247827 Heater control module
- 247828 A, B, hose heater power module
- 247838 Modular heater control to retrofit electric/hydraulic units
- 255149 Circulation valve – ISO only
- 255150 Circulation valve – resin only
- 255148 Circulation valve kit – includes ISO and resin circulation valves, Fusion® grease and grease gun
- 24A024 Conversion kit, local control module for Reactor H-40 and H-25
Includes local control module, linear transducer, electrical control box, brackets, data cable, power cable, gun cable and miscellaneous hardware
- 24A025 Conversion kit, local control module for Reactor H-20/35
Includes local control module, linear transducer, electrical control box, brackets, and miscellaneous hardware
- 15T859 Data cable, 3 m (10 ft)
Connects local control module to the Reactor IP's electrical control box
- 15T961 Data cable extension, 7.5 m (25 ft)
Can be combined with 15T859. Connects local control module to the Reactor IP's electrical control box
- 121002 Power cable, 1.5 m (5 ft)
Connects local control module to the Reactor IP's electrical control box
- 15T960 Power cable, 10 m (35 ft)
Connects local control module to the Reactor IP's electrical control box
- 15T602 Gun cable, 3 m (10 ft)
Connects the gun to the Reactor IP's electrical control box
- 15T852 Gun cable extension, 7.5 m (25 ft)
Can be combined with 15T602. Connects the gun to the Reactor IP's electrical control box
- 255817 Local control module

Pumps

Reactor IPH-40 has #140 as standard pumps. Reactor IPH-25 has #120 as standard pumps. Order a different pump size for different flow rates or different ratios. Pumps must be purchased and installed separately.

- 247371 Proportioner pump kit, size 30
- 247372 Proportioner pump kit, size 40
- 247373 Proportioner pump kit, size 48
- 247374 Proportioner pump kit, size 60
- 247375 Proportioner pump kit, size 80
- 247577 Proportioner pump kit, size 88
- 247376 Proportioner pump kit, size 96
- 247377 Proportioner pump kit, size 120
- 247576 Proportioner pump kit, size 140

2 Heated Hoses


Hoses, 2000 psi (138 bar, 13.8 MPa)

- 246051 9.5 mm x 3 m (3/8 in x 10 ft)
- 246049 9.5 mm x 7.6 m (3/8 in x 25 ft), with scuffguard
- 246046 9.5 mm x 15 m (3/8 in x 50 ft), with scuffguard
- 246075 9.5 mm x 15 m (3/8 in x 50 ft), no thermocouple wire
- 246678 9.5 mm x 15 m (3/8 in x 50 ft), with scuffguard
- 246047 12.7 mm x 15 m (1/2 in x 50 ft)
- 246076 12.7 mm x 15 m (1/2 in x 50 ft), no thermocouple wire

Hose Accessories

- 246077 3 m (10 ft) braided polyester mesh scuffguard
- 246078 15 m (50 ft) braided polyester mesh scuffguard
- 246456 15 m (50 ft) polyethylene scuffguard
- 246805 7.6 m (25 ft) braided polyester mesh scuffguard
- 248921 Heated hose controller, 2700 watt. Allows Reactor heated hose extended past 91 m (300 ft). Requires 200-230 volts at 15 amps
- 15B296 FTS cable 15 m (50 ft)
- 261821 Heated hose jumper *(required when not using heated whip)*
- 15C626 Fluid temperature sensor (FTS) cable 7.6 m (25 ft)
- 261669 Fluid temperature sensor
- 15F028 Band heater, 1000 watt, for 208 l (55 gal) drum, 230 volt
- 261821 Power-lock™ splice kit
- 15M312 Power-lock splice kit (20-pk)
(enough for 10 hoses)


3 Heated Whip Hoses

- 246050 6.3 mm x 3 m (1/4 in x 10 ft)

Ratio Possibilities

	30	40	48	60	80	88	96	120	140
30	1.000	1.333	1.600	2.000	2.667	2.933	3.200	4.000	4.667
40	0.750	1.000	1.200	1.500	2.000	2.200	2.400	3.000	3.500
48	0.625	0.833	1.000	1.250	1.667	1.833	2.000	2.500	2.917
60	0.500	0.667	0.800	1.000	1.333	1.467	1.600	2.000	2.333
80	0.375	0.500	0.600	0.750	1.000	1.100	1.200	1.500	1.750
88	0.341	0.455	0.545	0.682	0.909	1.000	1.091	1.364	1.591
96	0.313	0.417	0.500	0.625	0.833	0.917	1.000	1.250	1.458
120	0.250	0.333	0.400	0.500	0.667	0.733	0.800	1.000	1.167
140	0.214	0.286	0.343	0.429	0.571	0.629	0.686	0.857	1.000

Ratios are approximate.

4 Pour Guns

AR Pour Guns

- 255828 AR-C (250) pour gun
Includes gun, toolkit, impingers, tip and coupling block
- 255827 AR-C (250) pour gun
Does not include coupling block, tip or impingers
- 24A023 Conversion kit
Converts AR-C (250) to AR-D (375)
- 312888 AR pour gun manual

AR Pour Gun Accessories

- 253728 AR Gun toolkit
- 299973 Tip, AR-C
- 299972 Tip, AR-D
- 285771 Coupling block, AR-C and AR-D

AR Gun Impinger Options

- 299974 Front impinger C size, 23-B-1 style, orifice area factor 900
- 299975 Front impinger C size, 33-B-1 style, orifice area factor 1200
- 299976 Front impinger C size, 33-C-1 style, orifice area factor 1800
- 299977 Front impinger C size, 34-C-1 style, orifice area factor 2400
- 299980 Front impinger C size, 46-B-1 style, orifice area factor 3000
- 299978 Front impinger C size, 36-C-1 style, orifice area factor 3600
- 299982 Front impinger C size, 48-C-1 style, orifice area factor 6000
- 299983 Front impinger C size, 58-C-1 style, orifice area factor 7200
- 299990 Rear impinger C size, 23-B-1 style, orifice area factor 900
- 299991 Rear impinger C size, 33-C-1 style, orifice area factor 1800
- 299992 Rear impinger C size, 34-C-1 style, orifice area factor 2400
- 299995 Rear impinger C size, 46-B-1 style, orifice area factor 3000
- 299993 Rear impinger C size, 36-C-1 style, orifice area factor 3600
- 299996 Rear impinger C size, 46-C-1 style, orifice area factor 4500
- 299997 Rear impinger C size, 48-C-1 style, orifice area factor 6000
- 299999 Rear impinger C size, 58-C-1 style, orifice area factor 7200
- 299979 Front impinger D size, 33-C-1 style, orifice area factor 1800
- 299984 Front impinger D size, 59-D-1 style, orifice area factor 10800
- 299985 Front impinger D size, 66-D-1 style, orifice area factor 8400
- 261790 Front impinger D size, 79-D-1 style, orifice area factor 14400
- 299987 Front impinger D size, 90-D-1 style, orifice area factor 18000
- 299988 Front impinger D size, 94-D-1 style, orifice area factor 25200
- 299994 Rear impinger D size, 36-C-1 style, orifice area factor 3600
- 299998 Rear impinger D size, 48-C-1 style, orifice area factor 6000
- 261789 Rear impinger D size, 58-C-1 style, orifice area factor 7200
- 285750 Rear impinger D size, 66-D-1 style, orifice area factor 8400
- 285751 Rear impinger D size, 78-D-1 style, orifice area factor 12800
- 285752 Rear impinger D size, 90-D-1 style, orifice area factor 18000

5 Supply Pumps

Complete Supply Pump Systems

Includes all air and fluid fittings, and hoses for two pumps.

- 246369 Complete Husky 515 (246481) supply pump system
- 246375 Complete Husky 716 (246482) supply pump system
- 246376 Complete Husky 1040 (246676) supply pump system
- 247955 Complete T1 (247956) supply pump system
- 246081 Complete T2 (246898) supply pump system

5 Supply Pumps - continued

Supply Pumps with Drum Riser Tube

- 246366 Husky™ 515 diaphragm pump, acetal bolted design, 7 bar (100 psi, 0.7 MPa) max air inlet, 7.5 gpm @ 60 cpm, 3 cfm per gpm
- 246367 Husky 716 diaphragm pump, aluminum clamped design, 7 bar (100 psi, 0.7 MPa) max air inlet, 7.5 gpm @ 60 cpm, 3 cfm per gpm
- 246368 Husky 1040 diaphragm pump for trailer mounts - aluminum, bolted, wall mount, 8 bar (120 psi, 0.8 MPa) max air inlet, 7.5 gpm @ 60cpm, 1 cfm per gpm
- 256200 T1 2:1 ratio piston pump for higher viscosity materials, 25 bar fluid pressure (360 psi), 9.5 l/min (2.5 gpm) @ 100 cpm,
- 295616 T2 2:1 ratio piston pump for higher viscosity materials - 28 bar (405 psi, 2.8 MPa) 19 l/min (5.0 gpm) @ 100 cpm
- 248825 5:1 Monark drum pump, for high viscosity materials, 62 bar (900 psi, 6.2 MPa) max fluid psi, 10 ft (3 m) hose, 3/4 npt (m), air regulator, manual 310863

Double Supply Pumps with Fluid Plumbing

- 246481 Husky 515 (246366), 3 m x 19 mm (10 ft x 3/4 in) supply hose
- 246482 Husky 716 (246367), 3 m x 19 mm (10 ft x 3/4 in)
- 246676 Husky 1040 (246368), 3 m x 19 mm (10 ft x 3/4 in) supply hose, 1.8 m x 19 mm (6 ft x 3/4 in) suction hose
- 247956 T1 2:1 ratio piston pump (256200), 3 m x 19 mm (10 ft x 3/4 in) supply hose
- 246898 T2 2:1 ratio piston pump (295616), 3 m x 19 mm (10 ft x 3/4 in) supply hose

Supply Pump Accessories

- 246419 208 l (55 gal) feed pump tube with inlet ball check
- 246477 19 mm (3/4 in) bung return tube with air dryer port
- 246483 Air distribution kit, 8 bar (120 psi, 0.8 MPa) for two feed pumps and a Fusion gun
- 247616 Desiccant dryer kit
- 246978 Reactor manifold circulation kit with return tubes, return fluid lines and dryers
- 15C381 Desiccant replacement

Manuals

- 309815 Supply pump
- 309827 Air supply kit
- 309852 Circulation and return tube

6 Agitators

Agitator

- 224854 Twistork® CS, air-operated, 1.5 HP, 0.9 m length
- 235534 Twistork SST, air-operated, 1.5 HP, 0.9 m length
- 236629 Twistork SST, air-operated with built-in return tube, 0.75 HP, 1.2 m in length
- 248824 Twistork CS, air-operated (224854), 1.5 HP, 0.9 m length with air connection, hose


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, Gyunggi-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