e-Xtreme™ Electric Airless Sprayer

The electric solution for spraying protective coatings

The Graco e-Xtreme is the King of Airless Sprayers

The Graco e-Xtreme[™] Electric Airless Sprayer is the world's first electric sprayer for protective coatings approved for hazardous locations. The e-Xtreme sprayer operates on a more reliable, convenient and available electric power source, which rectifies job site inefficiencies associated with compressors. Furthermore, electric technology reduces pulsation and prevents motor icing, making your jobs run smoother every single time.

Electric

When wired correctly, electric power is safe, reliable and convenient for you and your customers. If your air compressor stops working, you no longer have to stop production. The days of essential maintenance on large-scale compressors are over.

No Icing

By eliminating the need for an air motor, it is possible to avoid all icing problems. Icing may be more prevalent in conditions with a high level of humidity, resulting in a slowing of the motor and loss of pressure which can be detrimental to your production rates. The e-Xtreme sprayer is an electric solution that will keep you spraying at the pump's maximum potential.

Reduced Noise

No matter the application, noise exposure can dramatically affect your working conditions. The quiet electric motor improves working conditions significantly. When compared to an air motor, the e-Xtreme sprayer is up to five times more quieter.

Plug-in & Spray

The e-Xtreme sprayer runs on 240V/16A power* Able to handle Graco's most popular tip sizes and with a smooth pattern thanks to the low rate of pulsation. You will notice the smooth pattern at the gun. Capable of spraying most high-solid coatings — it is sure to quickly become your go-to sprayer!

*If wall power is unavailable, consider a small portable generator. Follow local regulations for power connections in hazardous locations.

ATEX approved

Get the job done safely: compared to other electric sprayers, the e-Xtreme sprayer is approved for hazardous locations. ATEX, IECEx, and Class 1, Div. 1 approvals* mean this sprayer can be used in chemical plants, paint shops, refineries and off-shore, or in any location where generating a spark is of concern.

*See product manual for specifics on approvals for use in hazardous locations and proper wiring requirements.

Energy Savings

With improved efficiency and an overall lower cost of ownership, the e-Xtreme sprayer is the most cost-effective solution when compared to pneumatic airless sprayers. The sprayer saves up to 80% of energy costs when compared to an air operated sprayer* By removing the need for an expensive, heavy air compressor - you can stay productive by using the most reliable power source available — electricity!

*Study completed on pump pressure of 241 bar (3500 psi) for 20 hours/week; spraying 1226 L (324 gal) of 73% volume solids epoxy with XHD519 tip.

Three-year warranty

Every piece of equipment we manufacture comes with one of the industry's strongest warranties.
e-Xtreme sprayers offer a three-year warranty on the gear train, chassis, and electric motor.
Electronics cover and all other e-Xtreme sprayer driver parts are covered by the standard one-year warranty.
See product manual for specifics on all warranty information.

Whatever the application, Graco has the Solution

The Graco e-Xtreme Electric Airless Sprayer is a more energy efficient coating sprayer than the majority of sprayers on the market. Not only that, but it has a low cost of ownership due to the lack of compressor maintenance costs. In other words, you save money every single day.

Applications

- Chemical plants
- In-plant paint shops
- Marine

- Metal fabrication
- Rail
- Refineries & off shore

- Storage tanks
- Structural steel
- Water and wastewater coatings

Pressure Control Knob

Minimal training required

New Driver

Updated driver for maximum safety while spraying in hazardous locations Minimal service driver requires only oil.

More up time, less hassle, reduced maintenance costs

Electrically Operated

No compressor maintenance costs Runs on 240V/16A power Low cost of ownership Energy efficient

Built-in Disconnect Switch

Designed for use in explosive atmospheres

Heavy Duty Cart

Built for use on rugged job sites

Xtreme® Lower

145cc - Ex45 180cc - Ex35

Inlet Housing and Suction Set

Reduced material and solvent requirements when priming/flushing

Burst Disk

Prevents over pressure of spray line

Drain/Purge Valve

Helps to eliminate cured material build-up

Check Valve

Helps maintain consistent fluid pressure

e-Xtreme Ex45

Which System is Right For You?

The e-Xtreme Electric Airless Sprayers are available in two models: Ex45 and Ex35. Regardless of the maximum working pressure you require, Graco has the right sprayer for you.

MODEL	e-Xtreme® Ex45	e-Xtreme® Ex35
Maximum Working Pressure	310 bar (4500 psi, 31.0 MPa)	240 bar (3500 psi, 24.0 MPa)
Maximum Recommended Tip Size*	0.53 mm (0.021 in) @ 276 bar (4000 psi, 28 MPa) spray pressure	0.58 mm (0.023 in) @ 220 bar (3200 psi, 22 MPa) spray pressure
Weight	135 kg (295 lb)	135 kg (295 lb)
Overall Dimensions (W x H x D)	65.40 x 123.82 x 73.66 cm (25.75 x 48.75 x 29 in)	65.40 x 123.82 x 73.66 cm (25.75 x 48.75 x 29 in)
Operating Temperature Range	-5°C to 50°C (23°F to 120°F)	-5°C to 50°C (23°F to 120°F)
Input Voltage	200 to 240V, single phase, 50/60 Hz	200 to 240V, single phase, 50/60 Hz
Input Power	2.5 kVa	2.5 kVa
Sound Pressure	70 dB (A)	70 dB (A)
Pump Lower	145cc	180cc
Operation Manual	3A3164	3A3164

^{*}See flow versus pressure graphs in operation manual if using a large tip size.

Ordering Information

e-Xtreme Ex45 Series - 310 bar (4500 psi, 31.0 MPa)

24Y901 Cart mount, integrated filter, complete package
24Y902 Cart mount, integrated filter, bare package
24Y903 Cart mount, no filter, complete package
24Y904 Cart mount, no filter, bare package
24Y905 Cart mount, SS hopper, integrated filter, complete package
24Y906 Cart mount, SS hopper, integrated filter, bare package
24Y907 Cart mount, SS hopper, no filter, complete package
24Y908 Cart mount, SS hopper, no filter, bare package
24Y909 Wall mount, integrated filter, complete package
24Y910 Wall mount, integrated filter, bare package
24Y911Wall mount, no filter, complete package
24Y912 Wall mount, no filter, bare package

e-Xtreme Ex35 Series - 240 bar (3500 psi, 24.0 MPa)

24Z901 Cart mount, integrated filter, complete package
24Z902 Cart mount, integrated filter, bare package
24Z903 Cart mount, no filter, complete package
24Z904 Cart mount, no filter, bare package
24Z905 Cart mount, SS hopper, integrated filter, complete package
24Z906 Cart mount, SS hopper, integrated filter, bare package
24Z907 Cart mount, SS hopper, no filter, complete package
24Z908 Cart mount, SS hopper, no filter, bare package
24Z909 Wall mount, integrated filter, complete package
24Z910 Wall mount, integrated filter, bare package
24Z911Wall mount, no filter, complete package
24Z912Wall mount, no filter, bare package

Complete packages include: XTR-5 spray gun with 519 tip; 3/8 in x 15.2 m (50 ft) Xtreme-Duty™ hose; 1.8 m (6 ft) whip hose.

Accessories

24F971 Repair kit for Ex45, lower (145cc)
24F969 Repair kit for Ex35, lower (180cc)
244459 60 mesh fluid filter element, twin pack
244468 100 mesh fluid filter element, twin pack
16W645 Gear box oil for electric driver (1 litre)
24Z274Replacement suction hose kit, 1 in NPT, 1 m (3 ft)*
24Z266 Suction hose kit, 5 gal (20 l) pail, 2 m (6 ft)*
24Z270 Suction hose kit, 55 gal (208 l) pail, 2 m (10 ft)*
24Z267 Cable assembly, with 1 gland, 8 m, hazardous locations**
24Z268 Cable assembly, with 1 gland, 15 m, hazardous locations**
24Z269 Cable assembly, with 1 gland, 30 m, hazardous locations**
24Z271Cable assembly, with 2 glands, 8 m, hazardous locations***
24Z272 Cable assembly, with 2 glands, 15 m, hazardous locations ***
24Z273 Cable assembly, with 2 glands, 30 m, hazardous locations ***
121171 Cable insert for non-hazardous locations only, no cable

^{*}Wall mount packages require a suction hose kit, sold separately.

^{**1-}gland cables have a single gland rated for use in hazardous locations. Recommended when the power supply is outside the hazardous location.

^{***2-}gland cables are rated at both ends, allowing for connection to a power supply rated for use within the hazardous location.

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

MAILING ADDRESS P.O. Box 1441 Minneapolis, MN 55440-1441

Minneapolis, MN 55440-14-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 BVBA 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 432, 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

All written and visual data contained in this document is 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.COM