

Electric Hand-Held Paint Sprayers

3A2587A

EN

- For portable spray applications of architectural paints and coatings only -
- Not approved for use in explosive atmosphere locations -

IMPORTANT SAFETY INSTRUCTIONS

Read all warnings and instructions in this manual. Save these instructions.

All Models:

Maximum Working Pressure 2000 psi (14 MPa, 138 bar)

Model	Voltage	Description
16N658	120V	Fixed Pressure
16N659	120V	Adjustable Pressure

WARNING

Use only water-based or oil-based (mineral spirit-type) materials with flash point greater than 100° F (38° C). Do not use materials which state "FLAMMABLE" on the packaging. For more information about your material, request MSDS from distributor or retailer.

Use oil-based materials outdoors or in a well-ventilated indoor area with a flow of fresh air.

Table of Contents

Table of Contents	2	Getting Started with Basic Techniques	13
Important User Information	2	Triggering Sprayer	13
Warnings	3	Aiming Sprayer	14
Component Identification	6	Spray Pattern Quality	14
Using Electrical Cords	7	Unclogging Spray Tip/Guard Assembly	14
Grounding and Electrical Requirements	7	Shutdown and Cleaning	15
Power Cord	7	Flushing Sprayer	15
Extension Cord Requirements	7	Cleaning Sprayer Exterior	17
Common Procedures	8	Storage	17
Trigger Lock	8	Replacement Parts	18
Prime/Spray Valve	8	Models 16N658, 16N659	18
Pressure Relief Procedure	8	Parts List - Models 16N658, 16N659	19
Reversible Spray Tip	9	Parts List - Models 16N658, 16N659	20
Pressure Control Knob	9	Inlet Valve Fitting Removal/Service	21
Flexible Suction Tube	9	Outlet Valve Fitting Repair	22
Sprayer Setup	10	Troubleshooting	23
Starting a New Job		Troubleshooting Leaks	26
(or Refilling the Material Cup)	11	Technical Data	27
Choosing the Correct Tip	12	Preferred Material Settings Log	28
Understanding Tip Number	12	Notes	29
Selecting Tip Hole Size	12	Notes	30
Choosing Pressure Control Knob Setting	12	Notes	31
Install Spray Tip/Guard Assembly (if not installed) ...	13	Graco Standard Warranty	32

Important User Information

Before using your sprayer read this Operation Manual for complete instructions on proper use and safety warnings.

DO NOT RETURN THIS SPRAYER TO THE STORE!

If you experience problems, contact Graco Product Support at 1-888-541-9788 or visit www.graco.com.

Congratulations! You have purchased a high-quality paint sprayer made by Graco Inc. This sprayer is designed to provide superior spray performance with all architectural paints and coatings. This user information is intended to help you understand the types of materials that can be used with your sprayer.

Before using this equipment, be sure to read and follow the information on your container label and ask for a Material Safety Data Sheet (MSDS) from your supplier. The container label and MSDS will explain the contents of the material and the specific precautions related to it.

Paints, coatings and clean-up materials generally fit into one of the following **3 basic categories**:

WATER-BASED: The container label should indicate that the material can be cleaned up with soap and water. Your sprayer is compatible with this type of material. Your sprayer is **NOT** compatible with harsh cleaners such as chlorine bleach.

OIL-BASED: The container label should indicate that the material is combustible and can be cleaned up with mineral spirits or paint thinner. The MSDS must indicate that the flash point of the material is above 100° F. Your sprayer is compatible with this type of material. Use oil-based material outdoors or in a well-ventilated indoor area with a flow of fresh air. See the safety warnings in this manual.

FLAMMABLE: This type of material contains flammable solvents such as xylene, toluene, naphtha, MEK, lacquer thinner, acetone, denatured alcohol, and turpentine. The container label should indicate that this material is **FLAMMABLE**. This type of material is **NOT** compatible with your sprayer and **CANNOT** be used.

Warnings

The following warnings are for the setup, use, maintenance, and repair of this equipment. The exclamation point symbol alerts you to a general warning and the hazard symbols refer to procedure-specific risks. When these symbols appear in the body of this manual or on warning labels, refer back to these Warnings. Product-specific hazard symbols and warnings not covered in this section may appear throughout the body of this manual where applicable.

! WARNING

GROUNDING

This product must be grounded. In the event of an electrical short circuit, grounding reduces the risk of electric shock by providing an escape wire for the electric current. This product is equipped with a cord having a grounding wire with an appropriate grounding plug. The plug must be plugged into an outlet that is properly installed and grounded in accordance with all local codes and ordinances.

- Improper installation of the grounding plug is able to result in a risk of electric shock.
- When repair or replacement of the cord or plug is required, do not connect the grounding wire to either flat blade terminal.
- The wire with insulation having an outer surface that is green with or without yellow stripes is the grounding wire.
- Check with a qualified electrician or serviceman when the grounding instructions are not completely understood, or when in doubt as to whether the product is properly grounded.
- Do not modify the plug provided; if it does not fit the outlet, have the proper outlet installed by a qualified electrician.
- This product is for use on a nominal 120 V circuit and has a grounding plug similar to the plug illustrated in the figure below.

- Only connect the product to an outlet having the same configuration as the plug.
- Do not use an adapter with this product.

Extension Cords:

- Use only a 3-wire extension cord that has a 3-blade grounding plug and a 3-slot receptacle that accepts the plug on the product.
- Make sure your extension cord is not damaged. When using an extension cord, be sure to use a cord heavy enough to carry the current that your sprayer draws. See chart for appropriate sizes and lengths:

Extension Cord Gauge (AWG Minimum)	Extension Cord Length (Maximum)
18	50 ft (15 m)
16	100 ft (30 m)
14	200 ft (61 m)

- An undersized extension cord will result in a drop in line voltage and loss of power, overheating, and possible damage to equipment.

! WARNING

FIRE AND EXPLOSION HAZARD

Flammable fumes, such as solvent and paint fumes, in work area can ignite or explode. To help prevent fire and explosion:

- Sprayer generates sparks. Do not spray or flush with flammable liquids.
- Use only water-based or oil-based (mineral spirit-type) materials with a flash point greater than 100° F (38° C).
- Keep spray area well-ventilated. Keep a good supply of fresh air moving through the area.
- Use oil-based material outdoors or in a well-ventilated indoor area with a flow of fresh air.
- Do not spray or flush with combustible materials near an open flame or sources of ignition.
- Paint or solvent flowing through the equipment is able to result in static electricity. Static electricity creates a risk of fire or explosion in the presence of paint or solvent fumes. Keep sprayer at least 10 in. (25 cm) away from objects while spraying or flushing.
- Do not smoke in the spray area.
- Do not operate light switches, engines, or similar spark producing products in the spray area.
- Keep area clean and free of paint or solvent containers, rags, and other flammable materials.
- Know the contents of the paints and solvents being sprayed. Read all Material Safety Data Sheets (MSDS) and container labels provided with the paints and solvents. Follow the paint and solvents manufacturer's safety instructions.
- Fire extinguisher equipment shall be present and working.

ELECTRIC SHOCK HAZARD

This equipment must be grounded. Improper grounding, setup, or usage of the system can cause electric shock.

- Turn off and disconnect power cord before servicing equipment.
- Connect only to grounded electrical outlets.
- Use only 3-wire extension cords.
- Ensure ground prongs are intact on power and extension cords.
- Do not expose to rain. Store indoors.

SKIN INJECTION HAZARD

High-pressure spray is able to inject toxins into the body and cause serious bodily injury. In the event that injection occurs, **get immediate surgical treatment**.

- Do not aim the sprayer at, or spray any person or animal.
- Keep hands and other body parts away from the discharge. For example, do not try to stop leaks with any part of the body.
- Always engage the trigger lock when not spraying. Verify the trigger lock is functioning properly.
- Always use the nozzle tip guard. Do not spray without nozzle tip guard in place.
- Use caution when cleaning and changing nozzle tips. In the case where the nozzle tip clogs while spraying, follow the **Pressure Relief Procedure** for relieving the pressure before removing the nozzle tip to clean.
- Do not leave the unit energized or under pressure while unattended. When the unit is not in use, turn off the unit and follow the **Pressure Relief Procedure** for turning off the unit.
- Check parts for signs of damage. Replace any damaged parts.
- This system is capable of producing 2000 psi. Use replacement parts or accessories that are rated a minimum of 2000 psi.
- Do not carry the tool with a finger on the trigger.
- Verify that all connections are secure before operating the unit.
- Know how to stop the unit and bleed pressure quickly. Be thoroughly familiar with the controls.

! WARNING

	<p>EQUIPMENT MISUSE HAZARD</p> <p>Misuse can cause death or serious injury.</p> <ul style="list-style-type: none"> • Always wear appropriate gloves, eye protection, and a respirator or mask when painting. • Do not operate or spray near children. Keep children away from equipment at all times. • Do not overreach or stand on an unstable support. Keep effective footing and balance at all times. • Stay alert and watch what you are doing. • Do not operate the unit when fatigued or under the influence of drugs or alcohol. • Use only in dry locations. Do not expose to water or rain. • Use in well-lit areas.
	<p>PRESSURIZED ALUMINUM PARTS HAZARD</p> <p>Use of fluids that are incompatible with aluminum in pressurized equipment can cause serious chemical reaction and equipment rupture. Failure to follow this warning can result in death, serious injury, or property damage.</p> <ul style="list-style-type: none"> • Do not use 1,1,1-trichloroethane, methylene chloride, other halogenated hydrocarbon solvents or fluids containing such solvents. • Many other fluids may contain chemicals that can react with aluminum. Contact your material supplier for compatibility.
 	<p>MOVING PARTS HAZARD</p> <p>Moving parts can pinch or amputate fingers and other body parts.</p> <ul style="list-style-type: none"> • Keep clear of moving parts. • Do not operate equipment with protective guards or covers removed. • Pressurized equipment can start without warning. Before checking, moving, or servicing equipment, follow the Pressure Relief Procedure in this manual. Disconnect power.
	<p>TOXIC FLUID OR FUMES HAZARD</p> <p>Toxic fluids or fumes can cause serious injury or death if splashed in the eyes or on skin, inhaled, or swallowed.</p> <ul style="list-style-type: none"> • Read MSDS's to know the specific hazards of the fluids you are using. • Store hazardous fluid in approved containers, and dispose of it according to applicable guidelines.
	<p>PERSONAL PROTECTIVE EQUIPMENT</p> <p>Wear appropriate protective equipment when in the work area to help prevent serious injury, including eye injury, hearing loss, inhalation of toxic fumes, and burns. This protective equipment includes but is not limited to:</p> <ul style="list-style-type: none"> • Protective eyewear, and hearing protection. • Respirators, protective clothing, and gloves as recommended by the fluid and solvent manufacturer.

Component Identification

A	Spray Tip/Guard Assembly
*B	Spray Tip Filter (Reverse Threaded)
C	Air Vent Valve
D	Flexible Suction Tube
E	Pump Armor Storage/Startup Tool
F	Material Cup Cover and Seal
G	Pressure Adjustment Knob (Not available on all units)
H	Material Cup Liners (5 included)

J	Prime/Spray Valve
K	Sprayer Case
L	Circuit Reset Button
M	Power Cord
N	Sprayer Trigger
P	Sprayer Trigger Lock
R	Outlet Valve Fitting Access
S	Sprayer Hook
T	Part Number = Model Number

***NOTE:** Spray tip filter is reverse-threaded. Turn left (or counter-clockwise) to tighten, turn right (or clockwise) to loosen.

Using Electrical Cords

Grounding and Electrical Requirements

				
<p>Sprayer must be grounded. Grounding reduces the risk of static and electric shock by providing an escape wire for electrical current due to static build up or in the event of a short circuit.</p>				

This 120 Vac sprayer requires a 120 Vac, 60 Hz, 15A circuit with a grounding receptacle.

Never use an outlet that is not grounded or an adapter.

Do not use the sprayer if the electrical cord has a damaged ground prong.

Power Cord

		
<ul style="list-style-type: none"> • Damaged or entangled cords increase the risk of electric shock. • Do not abuse the sprayer cord. • Do NOT use the cord for carrying, pulling, or unplugging the sprayer. • Keep the cord away from heat, oil, sharp edges, and moving parts. • Do not operate the sprayer with a damaged cord. 		

Extension Cord Requirements

		
<p>Only use an extension cord with an undamaged 3-prong plug for 120 V.</p> <p>When operating sprayer outdoors, use an extension cord suitable for outdoor use.</p>		

NOTE: When using an extension cord, always use a cord coupler or an extension cord with locking plugs to ensure that your sprayer maintains power during operation.

Your extension cord must have an adequate wire size (AWG or American Wire Gauge) to be able to carry the current that your sprayer draws. A smaller gauge number has a greater capacity than a large one. For example, 14 gauge wire has a greater capacity than 16 gauge wire. An undersized extension cord will result in a drop in line voltage and loss of power, overheating, and possible damage to equipment.

When using more than one extension cord, make sure each individual cord contains at least the minimum wire size needed. The table below shows the correct size to use depending on extension cord size and gauge. If you are unsure, it is better to use a heavier gauge than needed. Remember, a smaller number indicates a larger gauge wire.

Extension Cord Gauge (AWG Minimum)	Extension Cord Length (Maximum)
18	50 ft (15 m)
16	100 ft (30 m)
14	200 ft (61 m)

Common Procedures

Trigger Lock

			
<p>Always engage the trigger lock when you stop spraying to prevent the sprayer from being triggered accidentally by hand, or if dropped or bumped.</p>			

Trigger Locked

**Trigger Unlocked
(red ring is visible)**

Prime/Spray Valve

			
---	---	---	--

Follow the **Pressure Relief Procedure** whenever you see this symbol.

Pressure Relief Procedure

			
<p>Do not operate or spray near children. Do not aim the sprayer at, or spray any person or animal. Keep hands and other body parts away from the discharge. For example, do not try to stop the paint flow with any part of the body.</p> <p>This sprayer builds up an internal pressure of 2000 psi (14 MPa, 138 bar) during use. Follow this Pressure Relief Procedure whenever you stop spraying and before cleaning, checking, servicing, or transporting equipment to prevent serious injury.</p>			

1. Engage trigger lock.

2. Put prime/spray valve UP to release pressure.

Reversible Spray Tip

In the event that particles or debris clog the spray tip, this sprayer is designed with a reversible spray tip that can be used to quickly and easily clear the particles and resume spraying as quickly as possible.

- Always point the reversible spray tip forward when spraying.
- When particles or debris get caught in the spray tip, it can be reversed to quickly clean the spray tip.
- See **Unclogging Spray/Tip Guard Assembly** (page 14) for detailed instructions.

Pressure Control Knob

(Not available on all units)

- To reduce overspray, always spray at lowest pressure that results in an acceptable spray pattern.
- Spray test pattern and adjust pressure to get desired coverage.
- With some materials, if pressure is set too low, no material may spray out. Turn pressure control knob up.

- Thin materials sprayed at high pressure settings may cause the sprayer to enter an operational mode designed to protect it from overheating. This mode is noticeable by the sprayer sounding like it is slowing down and will result in a poor spray pattern. **To exit this mode, turn pressure control knob down to lowest pressure setting that results in an acceptable spray pattern.**
- If spraying in low pressure range, there may not be enough pressure to clear the plug. Turn pressure control knob up to clear the plug.

NOTICE

See **Choosing Pressure Control Knob Setting** on page 12 for recommendations on the setting for your job.

Flexible Suction Tube

This sprayer comes with a flexible suction tube for multi-directional spraying without adjustment.

To ensure proper function of flexible suction tube, orient flexible suction tube screen end forward (away from trigger) as shown below and push firmly into place.

NOTE: If the sprayer is angled or tilted too far, the flexible suction tube will lose contact with the material and the sprayer will stop spraying.

Sprayer Setup

		
<p>Use only water-based or oil-based (mineral spirit-type) materials with flash point greater than 100° F (38° C). Do not use materials which state "FLAMMABLE" on the packaging. For more information about your material, request MSDS from distributor or retailer.</p> <p>Use oil-based material outdoors or in a well-ventilated indoor area with a flow of fresh air.</p> <p>Keep spray area well-ventilated. Keep a good supply of fresh air moving through the area.</p>		

NOTICE

Your sprayer is **NOT** compatible with harsh cleaners such as chlorine bleach. Using these cleaners will cause damage to the sprayer.

This sprayer arrives from the factory with a small amount of test material in the system. **It is important that you flush this material from the sprayer before using it for the first time:**

1. Fill material cup with water or compatible solvent, thread onto sprayer and hand tighten.

2. Put prime/spray valve to UP position, then hold trigger in for 10 seconds.

3. Put prime/spray valve DOWN to spray position.

4. Reverse spray tip to UNCLOG position and trigger sprayer into a waste area for 10 seconds.

5. Engage trigger lock and put prime/spray valve UP to release pressure.

6. Unscrew and remove material cup.

7. Disengage trigger lock, hold sprayer slightly above material cup, and pull trigger to discharge fluid from pump.

8. Discard material in cup.

Starting a New Job (or Refilling the Material Cup)

1. Engage trigger lock and put prime/spray valve UP to release pressure.

2. Install material cup liner, fill with material, and thread onto sprayer.

3. To fill sprayer with fluid, disengage trigger lock and trigger sprayer for 10 seconds. Then release trigger and put prime/spray valve DOWN to spray position.

4. Reverse spray tip to UNCLOG position. Pull trigger and release.

5. Put prime/spray valve UP to release pressure. Then rotate spray tip back to spray position.
NOTE: Failure to perform this operation could result in poor spray pattern.

If sprayer fails to prime, try one of the steps below:

1. Use the Pump Armor storage/startup tool to clean the inlet valve fitting. See **Storage**, page 17.

2. Clean air vent holes. See **Shutdown and Cleaning**, page 15.

Use a soft brush to clean the black rubber inlet seal. If air vent holes become clogged, use a paper clip to clean the holes.

Choosing the Correct Tip

Understanding Tip Number

The last three digits of tip number (i.e.: XXX515) contains information about hole size and fan width on surface when gun is held 12 in. (30.5 cm) from surface being sprayed.

First digit when doubled = approximate fan width

Last two digits = tip hole size in thousands of an inch

Example: For a 10 - 12 in. (254 - 305 mm) fan width and a 0.015 in (0.38 mm) hole size, order part number XWD515.

Selecting Tip Hole Size

- Tips come in a variety of hole sizes for spraying a range of fluids. The sprayer includes a 0.015 in. (0.38 mm) tip for use in most spraying applications. Use the table below to determine the range of recommended tip hole sizes for each fluid type.
- Consider coating and surface to be sprayed. Make sure to use the best tip hole size for the coating and best fan width for that surface.
- Tip hole size controls flow rate - the amount of paint that comes out of the gun.

HINTS:

- As you spray, the tip wears and enlarges. Starting with a tip hole size smaller than the maximum will allow you to spray within the rated flow capacity of the sprayer.
- Tips wear with use and abrasive paint and need periodic replacement.
- Do not spray with worn spray tips. Poor spray pattern quality will result.

Choosing Pressure Control Knob Setting

Recommendations of a starting point for determining the best set point for your sprayer and particular coating are shown in the table below.

Tip Hole Size	Coatings				
	Thinner ←				→ Thicker
	Stains	Enamels	Primers	Interior Paints	Exterior Paints
.011 in. (0.28 mm)	✓				
.013 in. (0.33 mm)	✓	✓	✓	✓	
.015 in. (0.38 mm)		✓	✓	✓	✓
.017 in. (0.43 mm)			✓	✓	✓
Pressure Control Knob Setting Number					
	0 - 2	3 - 7	4 - 10	4 - 10	4 - 10

Install Spray Tip/Guard Assembly (if not installed)

		
<p>This equipment stays pressurized until pressure is manually relieved. To help prevent serious injury from pressurized fluid, such as skin injection, splashing fluid and moving parts, follow the Pressure Relief Procedure when you stop spraying and before cleaning, checking, or servicing the equipment.</p>		

1. Engage trigger lock and put prime/spray valve UP to release pressure.

2. Install spray tip filter to spray tip/guard assembly.
NOTE: Spray tip filter is reverse-threaded.
Turn left (or counter-clockwise) to install.
Turn right (or clockwise) to remove.

NOTICE

Make sure spray tip filter is completely screwed into the spray tip/guard assembly to avoid damage to the filter. Do not use a damaged spray tip filter or poor sprayer performance may result.

	
<p>Do NOT place hands in front of tip.</p>	

3. Screw spray tip/guard assembly onto sprayer. Tighten retaining nut until completely engaged with sprayer. Do not overtighten nut.

ti15490a

NOTICE

The spray tip is a permanently attached to the spray tip/guard assembly. Removal will result in damage.

Getting Started with Basic Techniques

Use a piece of scrap cardboard to practice these basic spraying techniques before you begin spraying the surface.

- Hold sprayer 10 in. (25 cm) from surface and aim straight at surface. Tilting sprayer to direct spray angle causes an uneven finish.

- Flex wrist to keep sprayer pointed straight. Fanning sprayer to direct spray at angle causes uneven finish.

NOTE: How fast you move the sprayer will affect spray application. If material is pulsating, you are moving too fast. If material drips, you are moving too slow. See **Troubleshooting**, page 23.

Triggering Sprayer

Pull trigger after starting stroke. Release trigger before end of stroke. Sprayer must be moving when trigger is pulled and released.

Aiming Sprayer

Aim spray tip of sprayer at bottom edge of previous stroke, overlapping each stroke by half.

Spray Pattern Quality

A good spray pattern is evenly distributed as it hits the surface. Adjust pressure control knob so pressure is just high enough to spray without “tails”. If tails persist at highest pressure setting, a smaller spray tip is needed to spray the material or material may need to be thinned.

Unclogging Spray Tip/Guard Assembly

<p>This equipment stays pressurized until pressure is manually relieved. To help prevent serious injury from pressurized fluid, such as skin injection, splashing fluid and moving parts, follow the Pressure Relief Procedure when you stop spraying and before cleaning, checking, or servicing the equipment.</p>		

1. To unclog spray tip clog, engage trigger lock and put prime/spray valve UP to release pressure.

2. Reverse spray tip to UNCLOG position. Turn pressure control knob to maximum pressure setting.

3. Aim sprayer at waste area, disengage trigger lock, and put prime/spray valve DOWN to spray position. Pull trigger to clear clog.

4. Engage trigger lock. Put prime/spray valve UP to release pressure and rotate spray tip back to SPRAY position.

5. Disengage trigger lock, put prime/spray valve DOWN to spray position, and resume spraying.

6. If spray tip is still clogged, you may have to repeat steps 1 - 5 and rotate the spray tip from SPRAY to UNCLOG several times. Repeat step 1 to release pressure, remove and clean spray tip filter, or replace with new spray tip assembly.

NOTE: Spray tip filter assembly is reverse-threaded:
Turn left (or counter-clockwise) to install.
Turn right (or clockwise) to remove.

NOTICE

Make sure spray tip filter is completely screwed into the spray tip/guard assembly to avoid damage to the filter. Do not use a damaged spray tip filter or poor sprayer performance may result.

7. When obstruction is cleared, engage trigger lock and rotate spray tip back to SPRAY position.

Shutdown and Cleaning

NOTICE

Failure to properly clean sprayer after each use will result in hardened materials, damage to the sprayer, and the warranty will no longer be valid. Do not store solvents other than mineral spirits in sprayer. Always flush with Graco Pump Armor prior to storage.

Flushing Sprayer

Use only water-based or mineral spirit-type materials with flash point greater than 100° F (38° C). Do not use materials which state "FLAMMABLE" on the packaging. For more information about your material, request MSDS from distributor or retailer.

Use oil-based material outdoors or in a well-ventilated indoor area with a flow of fresh air.

Keep spray area well-ventilated. Keep a good supply of fresh air moving through the area.

NOTICE

Protect the internal parts of this sprayer from water. Do not submerge the sprayer in cleaning fluid. Openings in shroud allow cooling of mechanical parts and electronics inside. If water or cleaning fluid gets into these openings, the sprayer could malfunction or become permanently damaged.

1. Engage trigger lock and pull prime/spray valve UP to release pressure.

ti18912a

ti16700a

2. Remove material cup and return excess material to proper container. If used, properly dispose the material cup liner.

3. Remove flexible suction tube as shown below.

ti19034a

NOTICE

When removing flexible suction tube from sprayer, make sure to pull directly on top fitting of flexible suction tube. The tube will become damaged if pulled from bottom or on flexible portion.

4. Use screwdriver to pry flexible suction tube strainer from flexible suction tube.

ti18952a

5. Clean flexible suction tube and suction tube strainer with water (or flushing fluid) and a brush every time you flush the sprayer. Reconnect flexible suction tube and suction tube strainer and orient as shown.

ti18859a

ti19035a

ti19463a

6. Clean material cup if not using a liner, and fill with water or appropriate flushing fluid.

ti15017a

7. Reconnect material cup and shake sprayer to move clean water around and clean all areas inside of cup.

8. Disconnect trigger lock and trigger sprayer for approximately 15 seconds. Engage trigger lock.

9. Discard contaminated fluid and refill with appropriate flushing fluid.

10. Disengage trigger lock, reverse spray tip to UNCLOG position, and pull trigger for 5 seconds to prime sprayer.

11. Put prime/spray valve DOWN to spray position. Trigger sprayer into waste area until no paint appears in water or flushing fluid.

12. If sprayer is not completely clean, repeat steps 4-9.

13. Engage trigger lock and put prime/spray valve UP to release pressure.

NOTE: Air vent holes or the air vent valve (as your model is equipped) allow air to flow into the material cup while spraying to prevent loss of fluid flow.

14. Remove material cup and discard used fluid. Use a soft brush to clean the black rubber inlet seal. If vent holes become clogged, use a paper clip to clear the holes.

15. Remove spray tip/guard assembly and clean with water or flushing fluid. A soft brush can be used to loosen and remove dried material if needed.

To avoid serious injury or damage to equipment, do not expose the sprayer electronics to flushing solvents. Keep sprayer **at least 10 in. (25 cm)** above the rim of the container when flushing.

ti18926a

Keep spray area well-ventilated. Keep a good supply of fresh air moving through the area. When flushing with solvents, always ground the sprayer and waste container.

NOTICE

The spray tip is permanently attached to the guard. Removing the spray tip from the guard will result in damage to the spray tip/guard assembly. Do not store spray tip/guard assembly or flexible suction tube in solvent other than mineral spirits. Damage to parts may occur.

Cleaning Sprayer Exterior

- Wipe paint off outside of sprayer using a soft cloth moistened with water or flushing fluid. Do NOT submerge the sprayer. Do NOT use solvents with a flash point greater than 100° F (38° C).

ti18922a

Storage

NOTICE

Failure to store sprayer with Pump Armor will result in operational problems the next time you spray. Always circulate Pump Armor through the sprayer after cleaning. **Water or solvents other than mineral spirits left in the sprayer will corrode and damage the pump.**

- Lift valve UP to the prime position. Remove material cup and flexible suction tube.

ti16700a

ti18916a

ti19034a

- Remove child-resistant cap. Thread nozzle onto Pump Armor bottle. **NOTE:** For best results, make sure bottle is full.

ti18067a

- Hold sprayer upside-down over a waste container.

ti19424a

- Insert Pump Armor nozzle over material inlet and push firmly until it stops. Squeeze cleaning bottle until Pump Armor flows out drain tube.

ti18066a

ti16700a

- Remove Pump Armor nozzle and replace child-resistant cap and tighten securely for storage.

ti18069a

- Attach flexible suction tube and material cup. Push valve DOWN to spray position.

ti19423a

ti18915a

ti16701a

- Store sprayer indoors in a cool, dry place. Store in an **upright position only**. Never store sprayer with material in the cup.

ti18921a

Parts List - Models 16N658, 16N659

Ref.	If you have this model sprayer (model number is the same as the part number, which is below the handle)	Order Part Number:	Description
1	All models	243103	Pump Armor (32 oz)
2	All models	16M816	Startup/Storage Kit
3	All models	24F078	Storage Case (Not included with all models)
5	All models	NAR311	311 Spray Tip/Guard Assembly
	All models	NAR315	315 Spray Tip/Guard Assembly
	All models	XWD515	515 Spray Tip/Guard Assembly
	All models	XWD517	517 Spray Tip/Guard Assembly
6	All models	24E376	1 pack Spray Tip Filter
	All models	24F039	3 pack Spray Tip Filter
7	All models	108195	Needle Assembly O-ring
8	Model 16N658	24P185	Needle Assembly Kit: includes parts 7 (qty. 2), 8
8	Model 16N659	262438	Needle Assembly Kit: includes parts 7 (qty. 2), 8
9	All models	115478	Screw
10	Model 16N659	16M867	Complete Pump Assembly w/Adjustable Prime/Spray Valve: includes parts 10-20, 24-28, 44, 45
	Model 16N658	16M916	Complete Pump Assembly w/Fixed Prime/Spray Valve: includes parts 10-20, 24, 26-28, 44, 49, 55
	All models	16M870	Pump Housing Only: includes parts 10, 20, 26, 27, 44, 55
11	All models	262602	Inlet valve Repair Kit; includes 11, 12, 13
12	All models	262602	Inlet valve Repair Kit; includes 11, 12, 13
13	All models	262602	Inlet valve Repair Kit; includes 11, 12, 13
14	All models	109576	O-ring
15	All models	119790	O-ring
16	All models	16P151	Inlet/Outlet Valve Repair Kit: includes parts 11-17, 24
17	All models	106553	Suction Tube O-ring
18	All models	16P464	Enclosure Replacement Kit: includes parts 18-20, 32, 34-37, 38 (qty. 10), 44
19	All models	16P464	Enclosure Replacement Kit: includes parts 18-20, 32, 34-37, 38 (qty. 10), 44
20	All models	16E403	Sprayer Cup Seal
21	All models	16P121	Flexible Suction Tube Kit: includes parts 17 (qty. 2), 21, 22
22	All models	16N522	Flexible Suction Tube Strainer
23	All models	24E374	32 oz Material Cup: includes parts 23, 51, 52
		24E375	48 oz Material Cup: includes parts 23, 51, 52
24	All models	16P151	Inlet/Outlet Valve Repair Kit: includes parts 11-17, 24
25	Model 16N659	16M873	Adjustable Prime/Spray Valve Repair Kit: includes 25, 42-45
26	Model 16N659	16M867	Complete Pump Assembly w/Adjustable Prime/Spray Valve: includes parts 10-20, 24-28, 44, 55
	Model 16N658	16M916	Complete Pump Assembly w/Fixed Prime/Spray Valve: includes parts 10-20, 24, 26-28, 44, 49, 55
	All models	16M870	Pump Housing Only: includes parts 10, 20, 26, 27, 44, 55
27	Model 16N659	16M867	Complete Pump Assembly w/Adjustable Prime/Spray Valve: includes parts 10-20, 24, 26-28, 44, 49, 55
	Model 16N658	16M916	Complete Pump Assembly w/Fixed Prime/Spray Valve: includes parts 10-20, 24, 26-28, 44, 49, 55
	All models	16M870	Pump Housing Only: includes parts 10, 20, 26, 27, 44, 55

(Parts List continues on next page)

Parts List - Models 16N658, 16N659 (Continued)

Ref.	If you have this model sprayer (model number is the same as the part number, which is below the handle)	Order Part Number:	Description
28	All models	16M864	Reciprocator Assembly Kit (includes parts 20, 28, 44, 55)
29	All models	115263	Motor Mount Screw
30	All models	16M925	Drive Housing Assembly Kit: includes parts 9 (qty. 4), 20, 29 (qty. 2), 30, 44, 55, 58
31	All models	16M862	Motor/Control Board Kit: includes parts 20, 29 (qty. 2), 31, 33, 34, 44, 50, 55, 58
32	All models	16P464	Enclosure Replacement Kit: includes parts 18-20, 32, 34-37, 38 (qty. 10), 44
33	All models	16P666	Switch Kit: includes parts 20, 33, 44, 55
34	All models	16P464	Enclosure Replacement Kit: includes parts 18-20, 32, 34-37, 38 (qty. 10), 44
35	All models	16E859	Made in USA Label
36	All models	16C936	Outlet Valve Access Plug
37	All models	16P464	Enclosure Replacement Kit: includes parts 18-20, 32, 34-37, 38 (qty. 10), 44
38	All models	119236	Enclosure Screw
40	Model 16N658	16N560	Side Brand Label
	Model 16N659	16N558	Side Brand Label
41	Model 16N658	16R886	Front Brand Label
	Model 16N659	16P162	Front Brand Label
42	Model 16N659	16M873	Adjustable Prime/Spray Valve Repair Kit: includes parts 25, 42-45
43	Model 16N659	16M873	Adjustable Prime/Spray Valve Repair Kit: includes parts 25, 42-45
44	All models	119956	Pin
45	All models	262604	Prime Valve Handle: includes parts 44, 45
47	All models	16N448	Pressure Adjust Stop
48	Model 16N658	16M872	Fixed Prime/Spray Valve Repair Kit: includes part 44, 45, 48, 49
49	Model 16N658	16M872	Fixed Prime/Spray Valve Repair Kit: includes part 44, 45, 48, 49
50	All models	16M862	Motor/Control Board Kit: includes parts 20, 29 (qty. 2), 31, 33, 34, 44, 50, 55, 58
51	All models	24D425	Material Cup Cover: includes parts 51, 52
52	All models	16C650	Seal for Material Cup
53	All models	16D562	Cup Liner Replacement (10 pack)
54	All models	24E377	Shoulder Strap
55	All models	16M945	Enclosure Clip
59	All models	16R892	Cup Lip Brand Label
60	All model 16N659	16R889	Pressure Control Label
Not Shown		▲24E609	Warning Labels Replacement Kits ENG/FRE/SPA
▲ Replacement Danger and Warning labels, tags, and cards are available at no cost.			

Inlet Valve Fitting Removal/Service

This equipment stays pressurized until pressure is manually relieved. To help prevent serious injury from pressurized fluid, such as skin injection, splashing fluid and moving parts, follow the **Pressure Relief Procedure** when you stop spraying and before cleaning, checking, or servicing the equipment.

Move sprayer to a non-hazardous area before servicing.

1. Engage trigger lock and pull prime/spray valve UP to release pressure.

2. Remove material cup, flexible suction tube, and unplug.

NOTICE

When removing flexible suction tube from sprayer, make sure to pull directly on top fitting of flexible suction tube. Flexible suction tube will become damaged if pulled from bottom or on flexible portion.

3. Hold sprayer upside-down and use wrench to loosen and remove inlet valve fitting, inlet valve, and spring.

NOTE: Make sure the spring also comes out. Use needle-nose pliers to remove if needed. Inlet cavity should be completely empty (as shown below).

4. Clean as much excess material from inlet cavity as possible. Make sure you also clean spring (a), inlet valve (b), o-ring (c), and top of inlet valve fitting (d).
5. Use a thin wire less than 1/16 in. (such as a paper clip) to check that the outlet valve fitting moves freely. If valve does not move freely, perform **Outlet Valve Fitting Repair**, page 22.

Installation

NOTE: Before installing, make sure o-ring (c) is installed on poppet valve (b). A needle-nose pliers may also be used to install parts A - C.

1. Place poppet valve (b) with spring (a) on top of inlet valve fitting (d). Push inlet fitting up into pump cavity.

2. Hold inlet in place and turn sprayer upside-down. Remove inlet valve fitting and visually check to see that inlet valve has seated correctly.

3. Replace inlet fitting and use wrench to tighten to 10 ft-lb (14 N•m).

NOTICE

Do **NOT** over-tighten inlet valve fitting. Damage to the equipment will occur.

4. Use a pencil or thin rod to lightly push on inlet valve to make sure it moves up and down freely. Perform **Starting New Job** procedure, page 11.

Outlet Valve Fitting Repair

				
<p>This equipment stays pressurized until pressure is manually relieved. To help prevent serious injury from pressurized fluid, such as skin injection, splashing fluid and moving parts, follow the Pressure Relief Procedure when you stop spraying and before cleaning, checking, or servicing the equipment.</p> <p>Move sprayer to a non-hazardous area before servicing.</p>				

NOTE: Before doing any repair to pump, perform **Flushing Sprayer** procedure, page 15.

Removal

1. Engage trigger lock and pull prime/spray valve UP to release pressure.

2. Unplug sprayer.
3. Remove outlet valve fitting access plug.

4. Use tool (supplied) to loosen and remove outlet valve fitting. Make sure old o-ring, seat, outlet valve, and spring are out of pump outlet cavity.

Installation

1. Screw outlet valve fitting into threads. Use tool (supplied) and tighten to 8 ft-lb (11 N•m).

2. Press outlet valve fitting access plug.

Troubleshooting

This equipment stays pressurized until pressure is manually relieved. To help prevent serious injury from pressurized fluid, such as skin injection, splashing fluid and moving parts, follow the **Pressure Relief Procedure** when you stop spraying and before cleaning, checking, or servicing the equipment.

Check everything in this Troubleshooting Table before you bring the sprayer to an authorized service center.

Problem	Cause	Solution
Sprayer makes no sound when trigger is pulled	Trigger is locked.	Disengage trigger lock. See page 8.
	Power supply.	Verify power to sprayer.
Sprayer makes sound but no material is sprayed when trigger is pulled	Sprayer is not primed.	Prime the pump. See Starting a New Job (or Refilling the Material Cup) , page 11. Use pump access armor storage/startup tool to clear pump of debris. See Storage , page 17. Clean air vent holes or the air vent valve as your model is equipped. See Shutdown and Cleaning , page 15.
	Prime/spray valve is in UP position.	Put valve DOWN to spray position.
	Flexible suction tube is missing or improperly installed.	Make sure flexible suction tube is properly installed.
	Flexible suction tube strainer or vent valve or vent holes are clogged.	See Shutdown and Cleaning , page 15.
	Flexible suction tube o-rings are damaged or missing.	Replace flexible suction tube o-rings.
	Flexible suction tube damaged.	Replace flexible suction tube.
	Spray tip is not in SPRAY position.	Turn spray tip to SPRAY position.
	Spray tip is clogged.	See Unclogging Spray Tip/Guard Assembly , page 14.
	Spray tip filter is clogged.	Remove and clean spray tip filter. See Unclogging Spray Tip/Guard Assembly , page 14.
	Pressure control knob is too low.	Turn pressure control knob up.
	Sprayer has been tilted too far and suction tube has lost contact with material.	Make sure material cup is filled with material. Rotate flexible suction tube, page 9. Do not tilt the material cup too far. Prime the pump. See Starting a new Job (or Refilling the Material Cup) , page 11.
	No or low material in material cup.	Refill material cup with material and prime the pump.
	Inlet valve is stuck from material residue left in sprayer.	Use pump access armor storage/startup tool to clear pump of debris. If unsuccessful, see Storage , page 17. See Inlet Valve Removal/Service , page 21.
	Pump is clogged, frozen, or has debris inside.	See Outlet Valve Fitting Repair , page 22 and Inlet Valve Removal/Service , page 21.
	Material is leaking from hole in front of sprayer.	Replace needle assembly.

Problem	Cause	Solution
Sprayer sprays with poor results	Spray tip is partially clogged	See Unclogging Spray Tip/Guard Assembly , page 14.
	Spray tip is not in correct position	Rotate spray tip to SPRAY position.
	Incorrect spray tip for application of material.	See Reversible Spray Tip Selection Chart , page 12.
	Spray tip filter is partially clogged or damaged.	Clean or replace spray tip filter. See page 14.
	Flexible suction tube strainer is partially clogged.	Clean or replace flexible suction tube. See page 15.
	Spray tip is worn or damaged	Replace spray tip. See Install Spray Tip/Guard Assembly , page 13.
	Material being sprayed is aerated because it was shaken.	Do NOT shake material. Stir the material or check the manufacturer's recommendation for the material being sprayed.
	Pressure control knob is too low.	Turn up pressure control knob.
	Material being sprayed is too cold to spray.	Warm material.
	Inlet or outlet valve fittings are worn.	See Outlet Valve Fitting Repair , page 22 and Inlet Valve Removal/Service , page 21.
Paint leaks from sprayer trigger area.	Pump has reached its maximum life.	Replace pump.

Spray Pattern Diagnostics

Problem	Cause	Solution
Spray pattern is pulsating: 	Operator is moving too fast while spraying.	Slow speed of movement.
	Spray tip or spray tip filter is clogged.	Unclog spray tip or clean spray tip filter, page 14.
Spray pattern has tails: 	Pressure control knob is too low.	Turn up pressure control knob.
	Incorrect spray tip for application of material.	See Reversible Spray Tip Selection Chart , page 12.
	Material not compatible with sprayer.	Switch material.
	Inlet or outlet valve fittings are worn.	See Outlet Valve Fitting Repair , page 22 and Inlet Valve Removal/Service , page 21.
Spray pattern has dripping: 	Sprayer is moving too slow for material.	Move sprayer faster while spraying.
	Sprayer is too close to target surface.	Move sprayer away from surface 10 in. (25 cm)
	Holding trigger while changing spray direction.	Release trigger when changing directions.
	Incorrect spray tip for application of material.	See Reversible Spray Tip Selection Chart , page 12.
	Pressure control knob is too high.	Turn down pressure control knob.
	Spray tip is worn or damaged.	Replace spray tip. See Install Spray Tip/Guard Assembly , page 13.

Problem	Cause	Solution
Spray pattern is too narrow: ti15523a	Sprayer is too close to target surface.	Move sprayer away from surface 10 in. (25 cm)
	Incorrect spray tip for application of material.	See Reversible Spray Tip Selection Chart , page 12.
	Spray tip is worn or damaged.	Replace spray tip. See Install Spray Tip/Guard Assembly , page 13.
Spray pattern is too wide: ti15527a	Sprayer is too far away from target surface.	Move sprayer closer to surface.
	Incorrect spray tip for application of material.	See Reversible Spray Tip Selection Chart , page 12.
Spray pattern “spits” at the end or beginning: ti15525a	Excess material has accumulated on spray tip/guard assembly.	See Shutdown and Cleaning , page 15.
	Spray tip filter is partially clogged or damaged.	Clean or replace spray tip filter. See page 14.
	Spray tip/guard assembly not threaded completely onto sprayer.	See Install Spray Tip/Guard Assembly , page 13.
	Seat is worn.	Replace spray tip.
Spray tip continues to drip or ooze material after trigger is released: ti15552a	Needle assembly is worn out.	Replace needle assembly.
	Spray tip filter is partially clogged or damaged.	Clean or replace spray tip filter. See page 14.
	Spray tip/guard assembly not threaded completely onto sprayer.	See Install Spray Tip/Guard Assembly , page 13.
	Seat is worn.	Replace spray tip/guard assembly.

Troubleshooting Leaks

Problem	Cause	Solution
Sprayer is leaking fluid at Points A	Spray/tip guard assembly is loose.	Tighten spray/tip guard assembly.
	O-ring inside needle assembly is worn out.	Replace o-ring (108195).
Sprayer is leaking fluid at Point B	O-ring on rear of needle assembly is worn out.	Replace o-ring (108195).
	If 3 solutions above do not stop the leaking, replace needle assembly kit.	
Sprayer is leaking fluid at Point C	Prime/spray valve assembly is worn out.	Replace prime/spray valve assembly.
Sprayer is leaking fluid at Points D	Pump is worn out.	Replace bare or complete pump housing assembly.

Technical Data

Hand-Held Sprayer (Models: 16N658, 16N659)		
	U.S.	Metric
Adjustable Pressure Range	1000 - 2000 psi	(7 - 14 MPa, 69 - 138 bar)
Fixed Pressure	1300 psi	(9.9 MPa, 89.6 bar)
Maximum Amperage	4 Amps	4 Amps
Maximum Working Pressure	2000 psi	(14 MPa, 138 bar)
Weight	6.04 lb	(2.74 kg)
Dimensions:		
Length	12.75 in.	(32.4 cm)
Width	5.5 in.	(14.0 cm)
Height	10.75 in.	(27.3 cm)
Storage Temperature Range ♦❖	32° to 113° F	0° to 45° C
Operating Temperature Range ✓	40° to 90° F	(4° to 32° C)
Storage Humidity Range	0% to 95% relative humidity, non-condensing	0% to 95% relative humidity, non-condensing
Sound Pressure Level	70.5 dBa† (for sound power level, add 81.5 dBa)	70.5 dBa† (for sound power level, add 81.5 dBa)
Vibration Level Acceleration	Less than 2.2 feet/s ²	Less than 0.67 m/s ² ††
Electrical Power Requirement	120 Vac, 60 Hz, 15A, 1 phase	120 Vac, 60 Hz, 15A, 1 phase

♦ Pump damage will occur if fluid freezes in pump.

❖ Damage to plastic parts may result if impact occurs in low temperature conditions.

✓ Changes in paint viscosity at very low or very high temperatures can affect sprayer performance.

† per ISO 3744 measured at 3.3 feet (1m)

†† per ISO 5349, no load condition

Preferred Material Settings Log

EXAMPLE

Date	Item Sprayed	Material Sprayed	Spray Tip	Pressure Setting (Mark Dial)
03/24/2011	Crown molding	Water-based	XWD 515	
				
				
				
				
				
				
				
				
				

Notes

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Notes

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Graco Standard Warranty

Graco warrants all equipment referenced in this document which is manufactured by Graco and bearing its name to be free from defects in material and workmanship on the date of sale to the original purchaser for use. With the exception of any special, extended, or limited warranty published by Graco, Graco will, for a period of twelve months from the date of sale, repair or replace any part of the equipment determined by Graco to be defective. This warranty applies only when the equipment is installed, operated and maintained in accordance with Graco's written recommendations.

This warranty does not cover, and Graco shall not be liable for general wear and tear, or any malfunction, damage or wear caused by faulty installation, misapplication, abrasion, corrosion, inadequate or improper maintenance, negligence, accident, tampering, or substitution of non-Graco component parts. Nor shall Graco be liable for malfunction, damage or wear caused by the incompatibility of Graco equipment with structures, accessories, equipment or materials not supplied by Graco, or the improper design, manufacture, installation, operation or maintenance of structures, accessories, equipment or materials not supplied by Graco.

This warranty is conditioned upon the prepaid return of the equipment claimed to be defective to an authorized Graco distributor for verification of the claimed defect. If the claimed defect is verified, Graco will repair or replace free of charge any defective parts. The equipment will be returned to the original purchaser transportation prepaid. If inspection of the equipment does not disclose any defect in material or workmanship, repairs will be made at a reasonable charge, which charges may include the costs of parts, labor, and transportation.

THIS WARRANTY IS EXCLUSIVE, AND IS IN LIEU OF ANY OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTY OF MERCHANTABILITY OR WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE.

Graco's sole obligation and buyer's sole remedy for any breach of warranty shall be as set forth above. The buyer agrees that no other remedy (including, but not limited to, incidental or consequential damages for lost profits, lost sales, injury to person or property, or any other incidental or consequential loss) shall be available. Any action for breach of warranty must be brought within two (2) years of the date of sale.

GRACO MAKES NO WARRANTY, AND DISCLAIMS ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, IN CONNECTION WITH ACCESSORIES, EQUIPMENT, MATERIALS OR COMPONENTS SOLD BUT NOT MANUFACTURED BY GRACO. These items sold, but not manufactured by Graco (such as electric motors, switches, hose, etc.), are subject to the warranty, if any, of their manufacturer. Graco will provide purchaser with reasonable assistance in making any claim for breach of these warranties.

In no event will Graco be liable for indirect, incidental, special or consequential damages resulting from Graco supplying equipment hereunder, or the furnishing, performance, or use of any products or other goods sold hereto, whether due to a breach of contract, breach of warranty, the negligence of Graco, or otherwise.

Graco Information

For the latest information about Graco products, visit www.graco.com.

TO PLACE AN ORDER, contact your Graco distributor or call to identify the nearest distributor.

Phone: 612-623-6926 **or Toll Free:** 1-800-690-2894 **Fax:** 612-623-6893 **Toll Free Fax:** 1-800-334-6955

*All written and visual data contained in this document reflects the latest product information available at the time of publication.
Graco reserves the right to make changes at any time without notice.*

For patent information, see www.graco.com/patents.

Original instructions. This manual contains English. MM 3A2587

Graco Headquarters: Minneapolis
International Offices: Belgium, China, Japan, Korea

GRACO INC. AND SUBSIDIARIES • P.O. BOX 1441 • MINNEAPOLIS MN 55440-1441 • USA

Copyright 2010, Graco Inc. All Graco manufacturing locations are registered to ISO 9001.

www.graco.com

Revision A - June 2012