

09
10

www.walcom-usa.com

Walcom[®] USA
THERMODRY TECHNOLOGY

ECO SYSTEM

KEY OF THE SYMBOLS USED:

	gravity cup		suction cup
	camlock suction cup		bayonet suction cup
	pressurized container's capacity		cup's capacity
	weight		connection
	length		package
	air outlet connection		temperature
	product outlet connection		working pressure
	air consumption		double scale manometer
	pressurized		diameter

	body shops		touch ups
	industry		woodworking
	building		decoration
	primers		D.I.Y.

TD³ & TD¹

TD³ - TD¹ 4-5

FILTER SERIES

FSRD 3 6-7

FSRD

ESR

PFR

SPRAY GUNS

Genesi Section 8-9

Genesi GEO 10-11

Genesi HVLP 12-13

Genesi HTE 14-15

SLIM System 16-19

EGO HVLP 20-21

**MAIN SPARE PARTS FOR
SPRAY GUNS**

Genesi Needle - Nozzle - Cap set 23

SLIM Needle - Nozzle - Cap set 23

EGO Needle - Nozzle - Cap set 23

Cups 24-25

Gaskets kit 25

PAINTING

ACCESSORIES

Various 26-27

ECODRY

Ecody 28

Ecody stand 28

COMPRESSED AIR GUNS

IA/L - FG 29

IA/LU - FG 29

ASTUROMEC LINE

OM GREEN HVLP 30

UR/S PLUS 30

ES/RV 31

ES/RV GREEN HVLP 31

SOFT 31

SOFT 31

COUPLINGS AND PLUGS

X300 U 32

Innovation, technology, passion and service.

1945-2007: Walmec, an Italian manufacturing company, has more than sixty-years of history of constant growth in the spray equipment industry. Innovation, technology, passion and new products improvement have always been its values. Business success has been built up by meeting the strictest regulations in effect and, above all, satisfying the user's needs.

2008: Walcom-USA, Walmec subsidiary, was established in RHODE ISLAND in order to provide the North American Market with a more efficient and complete service.

Products made in Italy

Walcom® USA

THERMODRY TECHNOLOGY

TD³ & TD¹

THERMODRYING FILTERING UNIT THAT IMPROVES THE QUALITY OF YOUR SPRAY

Innovative, unique, patented. The TD³ allows to filter, dry, heat and maintain desired compressed air temperature between 68 and 162°F, according to paint type and needs.

BENEFITS

There are 10 main reasons why ThermoDry technology improves the quality of your job:

1. Go green, save energy, 25-30% reduction in drying time for H₂O based paints and 30-40% for solvent based paints;
2. Better metallic layout;
3. Faster paint application;
4. Decrease your baking temperatures (10F to 20F less);
5. No loss of gloss (die back);
7. No "orange peel" effect;
8. Full elimination of solid and gaseous impurities; (TD³)
9. Lowering of the dew point; (TD³)
10. Automatic silica regeneration by SRS (patented) (TD³)
Improved transfer efficiency (10% - 15%).

WALCOM TD¹ TECHNICAL SPECIFICATIONS

maximum operating pressure	116 psi
temperature range	from 68°F to 162°F
maximum capacity @ 87 psi	27 cfm
1st stage filter capacity	cyclone water separator
2nd stage filter capacity	coalescent; 0,01 micron
max pressure	150 psi
power	110 VAC

PATENTED

it works great with both water and solvent based paint

TD³

- **Innovative solution for the compressed air in a paint booth.** It allows to work without any impurity and with thermo set air temperature. A thermocouple, located inside the IPH hose, allows to set compressed air at spray gun inlet, between 68°F to 162°F range. This system guarantees a correct application of all kinds of paints (water or solvent based).
- **Control Panel:** electrical panel to control the PID unit. Power switch, regeneration process switch, resistance utilization indicator, digital thermo regulator.
- **Filtration group:** anodized aluminium
- **Components description:**
 - 1) Synthetic fibre prefiltering element to eliminate condensation. Automatic discharge
 - 2) Oil filter to eliminate residual impurities. Manual discharge
 - 3) Electrical valve to invert hot air flow and to regenerate silica gel
 - 4) Silica drying unit to reduce compressed air humidity
 - 5) Heating unit with four cartridge resistances
 - 6) Filtering unit for any eventual powder residuals
- **Compressed air hose IPH (internal p hose):** 10 mm x15 mm hose, a thermocouple inside the hose to thermo-control the air temperature
- **Pressure regulator:** membrane regulation and automatic decompression

REF.				
60124/USA 306330/USA	air inlet F 3/8" air outlet X 400 standard J o X 300 standard D IPH: rubber hose with internal thermocouple 36feet	53 lb	116 psi	27 cfm at a 87 psi

tubo IPH

TD¹

- **TD¹ the thermoregulation unit:** the last stage of TD³, this product was created for those cabin booth already equipped with a professional filtering system. Temperature setting 68°F 162°F.
- **Control Panel:** electrical panel to control the PID unit. Power switch, regeneration process switch, resistance utilization indicator, digital thermo regulator.
- **Heating unit:** four cartridge resistances.
- **Compressed air hose IPH (internal p hose):** 10 mm x15 mm hose, a thermocouple inside the hose to thermo-control the air temperature.
- **Pressure regulator:** membrane regulation and automatic decompression.
- **Optionals:**
 - 1) Remote control kit (Ref# KIT3064076/USA) three preset temperature levels for base coat, clear coat and drying phase.
 - 2) Double hose Kit (Ref# KIT3063358/USA) to run two spray guns at the same time.

REF.				
60137/USA 3063358/USA	air inlet F 3/8" air outlet X 400 standard J o X 300 standard D IPH: rubber hose with internal thermocouple 36feet	15 lb	116 psi	27 cfm at a 87 psi

THERMOKIT (THK)

- **The kit comes in a case for the annual maintenance of the heater. The kit is made up of:**
 - Nr. 1 water filter: to be replaced once a year
 - Nr. 1 coalescent oil filter: to be replaced once a year
 - Nr. 2 active carbon filters: to be replaced every 6 months
 - 2,2 lb silica gel: to be replaced once a year
- **TD³ scheduled maintenance is essential for correct system operations and to guarantee stated results.**

REF.	
3063126/USA	TD ³ maintenance filter kit

FILTERS SERIES

Walcom filters and filter groups mounted on the correct air installation (air compressor outlet, wall air outlets, painting booth) contribute in elevating the quality of work by filtering the air from any impurity which can be generated inside the workplace. They guarantee the use of air perfectly treated of condensation, oil and residual humidity.

The body in anodized aluminium resistant to corrosion guarantees the longevity of these products, all supplied with double scale 60 mm manometers and air flow regulator.

The air inlet 3/8" with 2 connectors 3/8" avoid dangerous narrowing in the air flow of the system.

EXAMPLE OF THE AIR PIPING IN THE BODY SHOP

**PIPING
INCLINATION
0,5 - 1 % MAX**

FSRD 3

- **A modular filter system ideal for use in the painting booth.**
- **Central body:** anodized aluminium
- **Composition:**
 - 1) Pre-filtering element in synthetic fibre for the elimination of condensation. Automatic discharge
 - 2) Oil-separating filter for the elimination of residual pollutants. Manual drainage tap.
 - 3) Silica dryer group to reduce residual humidity in the compressed air
- **Pressure adjuster:** Membrane system and automatic decompression
- **Filtering power:** Air 5 μ - oil 0,01 μ

REF.				
60123	air inlet F 3/8" air outlet M 1/4"	25 lb	174 psi	21 cfm at 87 psi

FSRD

- **Air treatment system excellent for use in car-body workshops and industry.**
- **Central body:** anodized aluminium
- **Composition:**
 - 1) Pre-filtering element in synthetic fibre for the elimination of condensation. Automatic discharge
 - 2) Oil-separating filter for the elimination of residual pollutants. Manual drainage tap.
- **Pressure adjuster:** membrane system and automatic decompression
- **Filtering power:** Air 5 μ - oil 0,01 μ

REF.				
60121	air inlet F 3/8" air outlet M 1/4"	7,7 lb	174 psi	21 cfm at 87 psi

ESR

- Silica drying unit, to eliminate residual humidity in compressed air, to be used in combination with an air pre-filtering group in a painting booth.
- **Central body:** anodized aluminium
- **Pressure adjuster:** membrane system and automatic decompression
- **Filtering power:** air 5 μ
- **Provided with an indicator to show saturation of the silica which can be replaced or regenerated (4 hours at 135° C).**

REF.				
60129	air inlet F 3/8" air outlet M 1/4"	19,9 lb	174 psi	21 cfm at 87 psi

PFR

- Filter unit for the elimination of condensation.
- **Central body:** anodized aluminium
- **Pressure adjuster:** membrane system and automatic decompression
- **Filtering power:** air 5 μ
- **Automatic discharge of condensation when liquid in bowl reaches 20 cc.**

REF.				
60127	air inlet F 3/8" air outlet M 1/4"	4,9 lb	174 psi	21 cfm at 87 psi

SILICE

- Ermetic plastic container for the silica recharging of FSRD 3 and ESR models.

REF.			
3063124	1 pcs.	4,4 lb	

GENESI

GENESI: the birth of a new generation of professional spray guns that are distinguished for their reliability and precision. Conceived from the FX experience, or 15 years of intense work in the bodywork and industrial sectors, in close contact with highly specialised and professional clientele who set high standards for themselves, their work and their tools.

Atomization, transfer efficiency, maintenance: terms extremely familiar to both paint professionals and our Research and Development colleagues; terms with which we have achieved significant quality results with the FX series and from which we began the creation of a new, more efficient and more functional spray gun.

GENESI is all this: a highly prestigious finishing spray gun in which no detail was neglected.

From ergonomics to aesthetics, with a new body specifically designed by specialised designers and with chemical nickel and chrome finishes that make it both attractive and resistant; from the level of finish to transfer efficiency, with high level atomization and greater product savings than the already significant results of the FX series; from components to maintenance, with the possibility of simply accessing all spray gun parts on those rare occasions of need.

This is, in fact, one of the aspects we mainly focused on: offering a high performance spray gun from the painting aspect but also efficient from the durability and maintenance stand points.

Completely new components, from the lever to the tank; mainly mechanical seals, few and resistant Teflon and acetyl gaskets that do not compromise paint results after several months, permitting the operator to work in absolute tranquillity, serenity and with the knowledge that he is holding a high precision, reliable, durable and above all Italian guaranteed work tool in his hand.

Welcome spray gun...welcome GENESI !

GENESI: product and specifications section

The spray gun is constructed with an air valve and needle on a single axis to provide higher performance and greater maintenance simplicity.

1 New 750 cc Aluminium tank, resistant to all types of solvents.

2 Anodized aluminium ring nut, for increased weightlessness.

3 Stainless steel needle.

4 Chrome-plated aluminium light-weight and resistant cap. Also available with a cap specifically designed for water-based products that enhances paint quality.

5 Stainless steel nozzle with mechanical seal (without gaskets) with the body.

6 Adjustable needle stuffing box.

7 Polished stainless steel ergonomic lever.

8 Air flow regulator with acetyl shutter for perfect adjustment. Resistant to all solvents.

9 Knob for air flow adjustments.

10 Coloured field pressure manometer for pressure control.

11 Pressure regulator.

12 Calibrated air passages.

13 Forged and polished aluminium body with protective chemical nickel and chrome finish for total protection.

14 Brass valve for maximum reliability and PTFE (Teflon) gaskets resistant to all water and solvent based paints.

15 Product opening adjustment knob with reference tags.

GEO

HTE

HVLP

GENESI nozzle

Stainless steel nozzle in three versions GEO, HTE and HVLP, guarantee constant air flow volume to the cap; easy to remove for cleaning and controls, thanks to the supplied Allen key.

GEO

HTE

HVLP

Genesi UNI cap

Chrome-plated aluminium specific for water-based and solvent paints guarantees durability and reliability as well as lightweight and constant and high quality atomization level in time.

16 Fan adjustment knob with reference numbers.

17 New Product filter.

BODY

Polished forged chemical nickel and chrome plated aluminium, resistant to the most aggressive solvents. Air passage calibration is guaranteed by numeric controlled machine processing.

GENESI GEO SYSTEM

For over 10 years it represents the best performance system for HVLP spray guns. The patented GEO nozzle, thanks to its particular goblet shape, associates the 10 psi cap pressure limit set by California ecologic regulation n. 1151 SCAQMD (South Coast Air Quality Management District) with excellent product atomization, exploiting the principle of dual atomization: the first inside the nozzle goblet, the second with cap atomization holes.

It is therefore an HVLP spray gun that provides optimum finish levels with all new generation paints for bodyworks and we recommend it for both bases (water and solvent) and for transparents HS and VHS.

Among the distinguishing GENESI GEO features are:

- Reduced air consumption (about 8,3 cfm);
- Transfer efficiency over 70% tested by the most qualified Italian and European boards;
- Maintenance ease;
- Resistant to aggressive solvents and strippers;
- HVLP ecologic regulation compliant (10 psi cap pressure - Transfer efficiency > 65%);
- UNI cap works perfectly with both solvent and water based paints.

FAN ADJUSTMENT

Completely open for ideal paint atomization.

PRODUCT REGULATION

From 3 to 3,5 turns. Subjective value and therefore modifiable according to the user's habits.

AIR ADJUSTMENT

Completely open for total air flow.

PRESSURE REGULATION

29 psi for opaque base (H₂O and solvent); 36 psi for transparent and pastel MS-HS-VHS.

PAINTING DISTANCE

Between 3,9" and 5,9" cm, guarantees improved product evenness on painted parts.

Ø SUGGESTED NOZZLE GEO SYSTEM

TYPE OF PRODUCT	GENESI GEO	GENESI GEO	GENESI GEO SP
Opaque base solvent	Ø 1,3	Ø 1,7-1,9	Ø 0,7-1,0
Opaque base water	Ø 1,3	Ø 1,7	Ø 0,7-1,0
* Pastel colours MS	Ø 1,3-1,5	Ø 1,7-1,9	Ø 1,0-1,3
Pastel colours HS	Ø 1,3-1,5	Ø 1,7-1,9	Ø 1,0-1,3
Transparent MS	Ø 1,3-1,5	Ø 1,7-1,9	Ø 1,0-1,3
Transparent HS-VHS	Ø 1,3-1,5	Ø 1,7-1,9	Ø 1,0-1,3

* Main use in the bodyshop sector

PACKAGING

All spray guns of the Walcom range are supplied in easy to use rigid plastic cases containing all the accessories for a proper cleaning and maintenance of the product.

GENESI S GEO

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Geo Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,7 - 1,0 - 1,3 - 1,5 - 1,7 - 1,9

Air flow inlet regulator with manometer

REF.*				AIR
9330**	Hostaform C® 680 cc	30,0 oz	29 - 36 psi	8,3 cfm

GENESI S GEO

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Geo Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,7 - 1,0 - 1,3 - 1,5 - 1,7 - 1,9

Air flow inlet regulator with manometer

REF.*				AIR
9335**	aluminium 750 cc	27,9 oz	29 - 36 psi	8,3 cfm

GENESI I GEO

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Geo Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,7 - 1,0 - 1,3 - 1,5 - 1,7 - 1,9

Air flow inlet regulator with manometer

REF.*				AIR
9340**	aluminium 1000 cc	37,4 oz	29 - 36 psi	8,3 cfm

GENESI SP GEO

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Use:** through pressurized containers or low pressure pumps
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Geo Nozzle:** AISI 303 stainless steel
- **Ø Ugello:** 0,7 - 1,0 - 1,3 - 1,5 - 1,7 - 1,9

Air flow inlet regulator with manometer

REF.*	SP			AIR
9350**	air inlet M1/4"	23,6 oz	29 - 36 psi	8,3 cfm

GENESI HVLP SYSTEM

Spray gun for industrial and crafts sectors meeting California ecologic regulation n. 1151 SCAQMD (South Coast Air Quality Management District) but which, thanks to its versatility and high finish level, can also be used in bodyworks.

The special high atomization cap lets GENESI HVLP achieve high atomization with all types of paints in the sectors this spray gun is used. Among the distinguishing GENESI HVLP features are:

- Reduced air consumption (about 8,3 cfm);
- Transfer efficiency over 70% tested by the most qualified Italian and European boards;
- Maintenance ease;
- Resistant to aggressive solvents and strippers;
- HVLP ecologic regulation compliant (10 psi cap pressure - Transfer efficiency > 65%);
- UNI cap works perfectly with both solvent and water based paints.

FAN ADJUSTMENT

Completely open for ideal paint atomization.

PRODUCT REGULATION

3,5 turns. Subjective value and therefore modifiable according to the user's habits.

AIR ADJUSTMENT

Completely open for total air flow.

PRESSURE REGULATION

29 psi for opaque base (H₂O and solvent); 36 psi for transparent and pastel MS-HS-VHS.

PAINTING DISTANCE

Between 3,9" and 5,9", guarantees improved product evenness on painted parts.

Ø SUGGESTED NOZZLE HLP SYSTEM

TYPE OF PRODUCT	GENESI HVLP	GENESI HVLP	GENESI HVLP SP
* Single stage component paints	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,0-1,2
* Dual component paints	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,2-1,3
Single stage component paints	Ø 1,2-1,3	Ø 1,7-1,9	Ø 1,0-1,2
* Glossy/opaque enamels	Ø 1,4	Ø 1,7-1,9	Ø 1,2-1,3
* Polyurethanes primers	Ø 1,7-1,9	-	Ø 1,4-1,7
Polyester	Ø 2,5	-	-
Solvent base	Ø 1,2-1,3	Ø 1,7-1,9	Ø 1,0-1,2
* Water base	Ø 1,2-1,3	-	Ø 1,0-1,2
* Pastels colours HS/MS	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,2-1,3
Transparent HS	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,2-1,3
Transparent MS	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,2-1,3

* Main use:
Industry
Woodwork
Body shop

PACKAGING

All spray guns of the Walcom range are supplied in easy to use rigid plastic cases containing all the accessories for a proper cleaning and maintenance of the product.

GENESI S HVLP

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9 - 2,5

Air flow inlet regulator with manometer

REF. *				AIR
9430**	Hostaform C® 680 cc	30,0 oz	29 - 36 psi	8,3 cfm

GENESI S HVLP

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9 - 2,5

Air flow inlet regulator with manometer

REF. *				AIR
9435**	aluminium 750 cc	27,9 oz	29 - 36 psi	8,3 cfm

GENESI I HVLP

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9 - 2,5

Air flow inlet regulator with manometer

REF. *				AIR
9440**	aluminium 1000 cc	37,4 oz	29 - 36 psi	8,3 cfm

GENESI SP HVLP

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Use:** through pressurized containers or low pressure pumps
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Nozzle:** AISI 303 stainless steel
- **Ø nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9

Air flow inlet regulator with manometer

REF. *	SP			AIR
9450**	air inlet M1/4"	23,6 oz	29 - 36 psi	8,3 cfm

GENESI HTE SYSTEM

Newly conceived HIGH TRANSFER EFFICIENCY spray gun that permits the user to associate the typical methods of a conventional spray gun in terms of pressure, distance and application speed with those of a HVLP spray gun in terms of Transfer Efficiency. The balance between the internal air passages and the head and nozzle diffusion holes let the operator work with a cap pressure of about 17 psi while still achieving > 65 % transfer efficiency.

Ideal for transparent HS and VHS but also excellent for water and solvent bases, the GENESI HTE guarantees high level atomization levels. Among the distinguishing GENESI HTE features are:

- Reduced air consumption (about 9,7-11,3 cfm);
- Transfer efficiency over 70% tested by the most qualified Italian and European boards;
- Maintenance ease;
- Resistant to aggressive solvents and strippers;
- UNI cap works perfectly with both solvent and water based paints.

FAN ADJUSTMENT

Completely open for ideal paint atomization.

PRODUCT REGULATION

From 3 to 3,5 turns. Subjective value and therefore modifiable according to the user's habits.

AIR ADJUSTMENT

Completely open for total air flow.

PRESSURE REGULATION

29 psi for opaque base (H₂O and solvent); 33 psi for transparent and pastel MS-HS-VHS.

PAINTING DISTANCE

Between 5,9" and 7,9" cm, guarantees improved product evenness on painted parts.

Ø SUGGESTED NOZZLE HTE SYSTEM

TYPE OF PRODUCT	GENESI HTE 	GENESI HTE 	GENESI HTE SP
Opaque base solvent	Ø 1,2-1,3	Ø 1,7-1,9	Ø 0,8-1,0-1,2
Opaque base water	Ø 1,2-1,3	Ø 1,7	Ø 0,8-1,0-1,2
* Pastel colours MS 	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,2-1,0
Pastel colours HS	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,2-1,3
Transparent MS	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,0-1,2
Transparent HS-VHS	Ø 1,3-1,4	Ø 1,7-1,9	Ø 1,2-1,3

* Main use in the bodyshop sector

PACKAGING

All spray guns of the Walcom range are supplied in easy to use rigid plastic cases containing all the accessories for a proper cleaning and maintenance of the product.

GENESI S HTE

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubrificating and self adjusting
- **Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9 - 2,5

Air flow inlet regulator with manometer

REF.*				
9530**	Hostaform C® 680 cc	30,0 oz	29 - 36 psi	9,7-11,3 cfm

GENESI S HTE

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubrificating and self adjusting
- **Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9 - 2,5

Air flow inlet regulator with manometer

REF.*				
9535**	aluminium 750 cc	27,9 oz	29 - 36 psi	9,7-11,3 cfm

GENESI I HTE

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubrificating and self adjusting
- **Nozzle:** AISI 303 stainless steel
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Ø nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9 - 2,5

Air flow inlet regulator with manometer

REF.*				
9540**	aluminium 1000 cc	37,4 oz	29 - 36 psi	9,7-11,3 cfm

GENESI SP HTE

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubrificating and self adjusting
- **Use:** through pressurized containers or low pressure pumps air inlet
- **Body:** forged aluminium and chromium plated
- **Air cap:** chromium plated aluminium
- **Nozzle:** AISI 303 stainless steel
- **Ø Nozzle:** 0,8 - 1,0 - 1,2 - 1,3 - 1,4 - 1,7 - 1,9

Air flow inlet regulator with manometer

REF.*				
9550**	air inlet M1/4"	23,6 oz	29 - 36 psi	9,7-11,3 cfm

SLIM SYSTEM

Spray guns mainly designed for bodyworks base application but which, thanks to their versatility, can also be used in other sectors such as industry and woodworks. The high level of atomization achieved with SLIM makes it suitable for use in versions with 1,3 and 1,5 diameters, even as finishing spray guns. Appreciated for its lightweight and ergonomics, SLIM is a solid reference spray gun in its sector. Among the distinguishing SLIM features are:

- Reduced air consumption (about 6,6 cfm in the HVLP version);
- Transfer efficiency over 80% tested by the most qualified Italian and European boards;
- Maintenance ease;
- Resistant to aggressive solvents and strippers;
- HVLP ecologic regulation compliant (10 psi cap pressure - Transfer efficiency >65%);
- Also available in the conventional version.

FAN ADJUSTMENT

Completely open for ideal paint atomization.

PRODUCT REGULATION

From 3,5 to 4,5 turns. Subjective value and therefore modifiable according to the user's habits.

AIR ADJUSTMENT

Completely open for total air flow.

PRESSURE REGULATION

29 psi for HVLP version; 36-43 psi for conventional version.

PAINTING DISTANCE

Between 3,9" and 5,9" for the HVLP version. Between 5,9" and 7,9" for the conventional version.

Ø SUGGESTED NOZZLE SLIM SYSTEM

	TYPE OF PRODUCT	SLIM HVLP	SLIM HVLP	SLIM HVLP SP
*	Single stage component paints	Ø 1,5	Ø 1,7-1,9	Ø 1,0-1,3
	Dual component paints	Ø 1,5	Ø 1,7-1,9	Ø 1,3
	Dual component paints	Ø 1,5	Ø 1,7-1,9	Ø 1,0-1,3
*	Glossy/opaque enamels	Ø 1,5	Ø 1,7-1,9	Ø 1,3
	Polyurethanes primers	Ø 1,7-1,9	Ø 1,9	Ø 1,5
	Polyester	Ø 2,2	-	Ø 1,9
*	HS/MS solvent primer	Ø 1,7	Ø 1,9	Ø 1,5
	HS/MS water primer	Ø 1,7	Ø 1,9	Ø 1,5

* Main use:

Industry
Woodwork
Body shop

PACKAGING

All spray guns of the Walcom range are supplied in easy to use rigid plastic cases containing all the accessories for a proper cleaning and maintenance of the product.

SLIM : product and specifications section

The spray gun is constructed with air valve and needle on a single axis to provide higher performance and greater maintenance simplicity.

- 1 New 750 cc Aluminium tank, resistant to all types of solvents.
- 2 Anodized aluminium ring nut for increased weightlessness.
- 3 Anodized aluminium cap.
- 4 Stainless steel nozzle.
- 5 Stainless steel needle.
- 6 Polished stainless steel ergonomic lever.
- 7 Air flow regulation knob.
- 8 New pressure regulator.
- 9 Control pressure manometer.
- 10 Calibrated air passages.
- 11 Polished and chrome-plated aluminium body for total protection.
- 12 PTFE (Teflon) gaskets and valve, resistant to all water and solvent based paints with automatic adjustment system.
- 13 Product opening knob.
- 14 Fan adjustment knob.
- 15 Product filter.

BODY

Polished and chrome-plated aluminium. Finishing treatments make it resistant to solvents. The particularly slim shape make the spray gun ergonomic and easy to use.

SLIM S HVLP

- **Needle-springs:** stainless steel
 - **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
 - **Nozzle:** AISI 303 stainless steel
- NEW**
- **Body:** chromium plated polished aluminium
 - **Air cap:** anodized aluminium
 - **Ø mm nozzle:** 1,3 - 1,5 - 1,7 - 1,9 - 2,2

Air flow inlet regulator with manometer

REF.*				
10060**	Hostaform C® 680 cc.	31,0 oz	29 psi	6,6 cfm

SLIM S HVLP

- **Needle-springs:** stainless steel
 - **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
 - **Nozzle:** AISI 303 stainless steel
- NEW**
- **Body:** chromium plated polished aluminium
 - **Air cap:** anodized aluminium
 - **Ø mm nozzle:** 1,3 - 1,5 - 1,7 - 1,9 - 2,2

Air flow inlet regulator with manometer

REF.*				
10061**	aluminium 750 cc.	28,9 oz	29 psi	6,6 cfm

SLIM I HVLP

- **Needle-springs:** stainless steel
 - **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
 - **Nozzle:** AISI 303 stainless steel
- NEW**
- **Body:** chromium plated polished aluminium
 - **Air cap:** anodized aluminium
 - **Ø mm nozzle:** 1,7 - 1,9 - 2,2

Air flow inlet regulator with manometer

REF.*				
10070**	aluminium 1000 cc.	35,6 oz	29 psi	6,6 cfm

SLIM SP HVLP

- **Needle-springs:** stainless steel
 - **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
 - **Use:** through pressurized containers or low pressure pumps
- NEW**
- **Body:** chromium plated polished aluminium
 - **Air cap:** anodized aluminium
 - **Nozzle:** AISI 303 stainless steel
 - **Ø mm nozzle:** 1,0 - 1,3 - 1,5 - 1,7

Air flow inlet regulator with manometer

REF.*				
10071**	air inlet M1/4"	23,3 oz	29 psi	6,6 cfm

*Add nozzle Ø to REF.

SLIM S HTE |

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Nozzle:** AISI 303 stainless steel

NEW

- **Body:** chromium plated polished aluminium
- **Air cap:** anodized aluminium
- **Ø mm nozzle:** 1,3 - 1,5 - 1,7 - 1,9 - 2,2 - 2,5

REF. *				
10062**	Hostaform C® 680 cc	25,70 oz	36-43 psi	8-9,3 cfm
10063**	aluminium 750 cc	23,6 oz	36-43 psi	8-9,3 cfm

SLIM I HTE |

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Nozzle:** AISI 303 stainless steel

NEW

- **Body:** chromium plated polished aluminium
- **Air cap:** anodized aluminium
- **Ø mm nozzle:** 1,3 - 1,5 - 1,7 - 1,9 - 2,2 - 2,5

REF. *				
10072**	aluminium 1000 cc	30,30 oz	36-43 psi	8-9,3 cfm

SLIM SP HTE |

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting
- **Use:** through pressurized containers or low pressure pumps

NEW

- **Body:** chromium plated polished aluminium
- **Air cap:** anodized aluminium
- **Nozzle:** AISI 303 stainless steel
- **Ø mm nozzle:** 1,0 - 1,3 - 1,5 - 1,7 - 1,9

REF. *				
10073**	air inlet M1/4"	18,0 oz	29-36 psi	6,6-8 cfm

NEW SLIM S HD |

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self adjusting

NEW

- **Body:** chromium plated polished aluminium
- **Air cap:** anodized aluminium
- **Nozzle:** AISI 303 stainless steel
- **Ø mm nozzle:** 1,5 - 1,9 - 2,2 - 2,5

- **Pressurized gravity cup:** for high density products
- **Double air flow regulator and pressurized gravity cup with manometer**
- **Use:** for high density products like Latex, Polyurethans, Gel Coat, Thixotropic of the wood and industrial sector

REF. *				
10064**	air inlet M1/4"	43,0 oz	29-36 psi	6,6-8 cfm

EGO HVLP

Spray guns and applications systems for bodyworks touch-ups and professional decoration. Adjustment precision, high quality components and finish let the operator achieve high-quality and extremely satisfying result standards.

The touch-up spray gun that represents a growing must in the global bodyworks market, is now equipped with a new aluminium cap which, conceived from the experience matured in finishing and base guns, guarantees constant product atomization levels. Low air consumption and high transfer efficiency (over 80%) make this series a solid reference in the bodyworks market.

FAN ADJUSTMENT

Completely open for ideal paint atomization.

PRODUCT REGULATION

From 2,5 to 3,5 turns. Subjective value and therefore modifiable according to the user's habits.

AIR ADJUSTMENT

Completely open for total air flow.

PRESSURE REGULATION

29 psi for opaque base (H₂O and solvent); 36 psi for transparent and pastel MS-HS-VHS.

PAINTING DISTANCE

Between 3,9" and 5,9" for the HVLP version.

GRAPHIQUE

Air brush ideal for decoration professionals; available with dual tank and accessories. Functional and practical.

PACKAGING

All spray guns of the Walcom range are supplied in easy to use rigid plastic cases containing all the accessories for a proper cleaning and maintenance of the product.

BODY

Polished forged chemical nickel and chrome plated aluminium, resistant to the most aggressive solvents. Air passage calibration is guaranteed by numeric controlled machine processing.

CAP

Anodized aluminium guarantees resistance and durability combined with precision, values indispensable for a touch-up spray gun.

EGO HVLP: product and specifications section

The spray gun is constructed with an air valve and needle on a single axis to provide higher performance and greater maintenance simplicity.

- 1** New 125 cc Aluminium tank, resistant to all types of solvents.
- 2** Anodized aluminium ring nut, for increased weightlessness.
- 3** Stainless steel needle.
- 4** Chrome-plated aluminium lightweight and resistant cap.
- 5** Stainless steel nozzle with mechanical seal (without gaskets) with the body.
- 6** Adjustable needle stuffing box.
- 7** Polished stainless steel ergonomic lever.
- 8** Air flow regulator with acetyl shutter for perfect adjustment. Resistant to all solvents.
- 9** Knob for air flow adjustments.
- 10** Coloured field pressure manometer for pressure control.
- 11** Pressure regulator.
- 12** Calibrated air passages.
- 13** Forged and polished aluminium body with chrome finish for total protection.
- 14** Brass valve for maximum reliability and PTFE (Teflon) gaskets resistant to all water and solvent based paints.
- 15** Product opening adjustment knob with reference tags.

16 Fan adjustment knob with reference tags.

17 PTFE (Teflon) gasket resistant to solvent and water base paint

EGO HVLP NEW

- **Needle-springs:** stainless steel
- **Sealing gaskets:** PTFE (teflon) self-lubricating and self-adjusting
- **Nozzle:** AISI 303 stainless steel
- **Body:** forged nickel and chromium plated
- **Air cap:** anodized aluminium
- **Ø nozzle:** 0,5 - 0,7 - 1,0 - 1,2 - 1,4

Air flow inlet regulator with manometer

REF.*				
10023**	2 cup Hostaform C® 75-180 cc	16,4-18,0 oz	29-36 psi	5,1/6,0 cfm
10024**	cup Aluminium 125 cc	18,0 oz	29-36 psi	5,1/6,0 cfm

MAIN SPRAY GUN SPARE PARTS

Main original WALCOM spare parts for spray guns contained in practical packaging for the maintenance of parts most subject to wear. Complete range of suction and gravity tanks, made of materials and in sizes fit for each every type of use.

Walcom[®]

PRINCIPAL SPARE PARTS FOR SPRAYGUNS

THE SPARE PARTS KIT CONTAINS NEEDLE-NOZZLE-AIR CAP FOR THE FOLLOWING MODELS

GENESI

GENESI GEO		GENESI HVLP		GENESI HTE	
REF.	∅ mm	REF.	∅ mm	REF.	∅ mm
936007	0,7	946008	0,8	956008	0,8
936010	1,0	946010	1,0	956010	1,0
936013	1,3	946012	1,2	956012	1,2
936015	1,5	946013	1,3	956013	1,3
936017	1,7	946014	1,4	956014	1,4
936019	1,9	946017	1,7	956017	1,7
		946019	1,9	956019	1,9
		946025	2,5	956025	2,5

YOU CAN ORDER NEEDLE, NOZZLE AND AIR CAP SEPARATELY
PLEASE LOOK AT OUR PARTS BREAKDOWN CATALOGUE

SLIM

SLIM S-I HVLP		SLIM SP HVLP		SLIM S-I		SLIM SP	
REF.	∅ mm	REF.	∅ mm	REF.	∅ mm	REF.	∅ mm
1135015	1,5	1135010/SP	1,0	1135113	1,3	1135110/SP	1,0
1135017	1,7	1135013/SP	1,3	1135115	1,5	1135113/SP	1,3
1135019	1,9	1135015/SP	1,5	1135117	1,7	1135115/SP	1,5
1135022	2,2	1135017/SP	1,7	1135119	1,9	1135117/SP	1,7
				1135122	2,2	1135119/SP	1,9
				1135125	2,5		

EGO

EGO HVLP

REF.	∅ mm
41370	0,5
41371	0,7
41372	1,0
41373	1,2
41374	1,4

CAMLOCK CUPS FOR SUCTION SPRAY GUNS

Mod. **FZ**

- 1000 cc. complete anodized aluminium suction cup with cover - weight 15,0 oz
- 1000 cc. anodized aluminium suction cup only - weight 6,3 oz
- Set of camlock cup gaskets (5 pieces)

REF.

51004/W

20100101083/W

90119/W

Mod. **GENESI I**

- 1000 cc. complete anodized aluminium suction cup with cover - weight 15,5 oz
- 1000 cc. anodized aluminium suction cup only - weight 6,3 oz
- Set of camlock cup gaskets (5 pieces)

REF.

51008/W

20100101083/W

90119/W

BAYONET CUPS FOR SUCTION SPRAY GUNS

Mod. **SLIM I**

- 1000 cc complete aluminium suction cup with cover - weight 10,6 oz
- 1000 cc aluminium suction cup only - weight 4,40 oz
- Set of bayonet cup gaskets (5 pieces)

REF.

51007

201005683/W

90120/W

GRAVITY CUPS: HOSTAFORM C AND ALUMINIUM

Mod. **GENESI S**

- 680 cc. Hostaform C® gravity cup weight 7,6 oz

REF.

Z065078

Hostaform C® GENESI
680 cc cup

ADAPTOR

- Made of nickel-plated brass to fit the new 680 cc Hostaform C® tank for Genesi with all types of spray guns in our range.

REF.

Z065081

**Mod. FX GEO
FX HA
FX HVLP
SLIM S
SLIM S HVLP**

- 680 cc. Hostaform C® gravity cup weight 7,6 oz

REF.
52010/W

680 cc Hostaform C cup

250 cc Hostaform C cup

**Mod. STM
STM HVLP
EGO HVLP**

- 250 cc. Hostaform C® gravity cup weight 3,7 oz
- 250 cc. Hostaform C® gravity cup weight 3,7 oz - BLACK
- 180 cc. Hostaform C® gravity cup weight 3,5 oz
- 75 cc. Hostaform C® gravity cup weight 1,9 oz

REF.
52030/W
52030/W BLACK
52014/W
52015/W

250 cc Hostaform C BLACK cup

75 cc Hostaform C cup

**Mod. FX GEO
FX HA
FX HVLP
SLIM S
SLIM S HVLP
EGO HVLP**

- 500 cc. aluminium gravity cup weight 3,7 oz
- 750 cc. aluminium gravity cup weight 5,5 oz
- 1000 cc. aluminium gravity cup weight 5,6 oz
- 125 cc. aluminium gravity cup weight 2,8 oz

REF.
52007/W
52005/W
52006
52036

500 cc aluminium gravity cup

750 cc aluminium gravity cup

1000 cc aluminium gravity cup

PRESSURIZED GRAVITY CUP FOR HIGH-DENSITY PRODUCTS

**Mod. FX HVLP
FX HA
SLIM S
SLIM S HVLP**

- 680 cc Hostaform C gravity cup set complete with air flow regulator with manometer.
For high density products like: latex, polyurethanes, gel coat, thixotropic products etc...
weight 17,6 oz
- 1000 cc aluminium gravity cup set complete with double air flow regulator with manometer.
Weight 20,4 oz

REF.
52054/W
52053/W

SET OF GASKETS, SPRINGS AND AIR VALVE ROD FOR SPRAY GUNS

Mod.	REF.
KIT FX (all models)	1011366
KIT SLIM (all models)	40761
KIT GENESI (all models)	1011270

Mod.	REF.
KIT EGO (all models)	1011262

PAINTING ACCESSORIES

A complete range of accessories for painting, fundamental for guaranteeing the quality of work.

From air flow regulators for constantly controlling the inlet pressure to filters and sieves for the paint product. This range is completed with a handy holder for 2 spray guns, which can be fixed with the supplied magnet and/or screws.

MASK

Complete with helmet, visor and internal air regulator; required for workman's safety in the paint booth.

SUPPORTER

Valid support for 2 air guns with cup, cabin wall mountable with magnet or screws.

OVERALLS

Made of Nylon with an anti-static finish, it is the solution required to work in the paint booth.

The anti-static finish makes it paint fume repellent.

SIEVE

Required to filter product when preparing paint before application.

VISCOMETER

Indispensable in Hostaform® to check density, commonly called the "Ford 4 cup" by workers.

SSP2

Tank with 2 lt capacity ideal for painting large surfaces; made of anodized aluminium, it can be used with any type of paint.

REGULATOR

- Air flow regulator with glass manometer and metal case to be fitted at the inlet of the spray gun.
- **Manometer:** scale 0-140 psi
- **Air inlet:** 1/4" U compatible with several 1/4" standards

REF.			
90105/W	1 pcs.	5,3 oz	

REGULATOR

- Air flow regulator to be fitted at the inlet of the spray gun
- **Air inlet:** 1/4" U compatible with several 1/4" standards

REF.			
90106/W	1 pcs.	2,6 oz	

GAUGE

- Spare manometer for air flow regulator

REF.					
61306	M 1/8"	0-145 psi	40 mm	2,5 oz	1 pcs.

SSP 2

- **Container:** anodized aluminium
- **Safety valve:** brass
- **Material outlet:** M 1/4"
- **Air coupling outlet:** M 1/4"
- **Doubled hose:** SBR/EPDM rubber with fittings; 1,5 mt length

Air inlet pressure regulator with manometer

REF.				
90014	2 lt	43 oz	14,5 psi MAX	43,5 psi MAX

CLEANING KIT

- **Cleaning set indispensable for spray gun maintenance. Composition:**
 - 3 wooden needles
 - 1 big cleaning brush
 - 1 small cleaning brush
 - 12 pins for cleaning the air cap

REF.		
90109/W	pack of 1 kit	1,0 oz

WRENCH SET

- Set of wrench for the maintenance on 'FX-FZ' spray gun series

REF.		
91000	6 pcs.	29,3 oz

SUPPORTER

- **Magnetic holder for spray guns with gravity cups.**
It also can be fixed on non-ferrous surfaces with the supplied screws
- **Features:** painted steel

REF.			
60130	1 pcs.	52,9 oz	200x232x145 mm

NEW OVERALL

- **Specially designed for usage in the painting booth**
- **Features:** special transpirant nylon
- **Sizes:** 52-54-56

REF.		
ARC041/52	1 pcs.	5,5/5,6 oz
ARC041/54	1 pcs.	5,5/5,6 oz
ARC041/56	1 pcs.	5,5/5,6 oz

ECODRY

The ECODRY drying gun is used to aid the drying of water-based paints: by blowing on the painted surface, it helps to evaporate the residual water thus reducing working time.

The ECODRY, exploiting the Venturi system, allows to increase of about 15 times the compressed air admitted.

The compressed air must be filtered perfectly to avoid entry of impurities and compromission of finishing qualities.

ECODRY STAND

Height and depth adjustable for ideal adjustment to the surface to be dried.

Example of use on car bonnet.

ECODRY

- **Body:** anodized aluminium
- **Blowing distance:** blow directly on the painted surface from a distance of 40-50 cm moving the gun continuously
- **Blowing time:** follow the instructions provided by the paint manufacturer
- **Equipped with inlet air flow regulator**
- **ADJUSTABLE AIR FLOW**

REF.				
60125	1 pcs.	19,40 oz	7,2 - 29 psi	6,6 - 10,6 cfm

ECODRY STAND

- **Equipped with 2 ECODRY it is completely independent. ECODRY STAND dries any type of surface from 1 mt distance.**
- **Featuring:** tubular frame in anodized aluminium
- **Base:** painted steel
- **Fittings:** X 300 U
- **Hose:** poliurethane spirial hose 4+4 mt

REF.			
60126	1 pcs.	40 lb	5,1 x 3,2 ft

COMPRESSED AIR GUNS

Complete range of compressed air guns for efficiency and long term professional use in the body-shop workshop.

From standard air compressed guns to those for mono-component soundproofing protective compounds, all are manufactured with a MOPLÉN body and the components are produced in brass and stainless steel. The new adjustable nozzle of the IA/L-FG allows to obtain different spray thickness according to the surface to be treated.

IA/L - FG / TS

Gun for mono-component protective soundproofing product application even polyurethane and protective wax based in pre-packaged 1 lt. cans. Equipped with a 60 cm extension tube with special nozzle to spray inside boxed parts.

IA/L - FG

- Gun for applying monocomponent soundproofing protective compounds and protective wax polyurethane bases in 1 lt tins.
- **Body:** MOPLÉN
- **Nozzle:** adjustable spray
- **Length of suction tube:** 230 mm
- **Connector:** with European thread
with USA thread
with Southamerican thread

REF.				
30022	European thread	9,2 oz	29-36 psi	1 pcs.
30022 USA	USA thread	9,2 oz	29-36 psi	1 pcs.
30022 AM	Southamerican thread	9,2 oz	29-36 psi	1 pcs.

IA/LU - FG

- Gun for applying monocomponent soundproofing protective compounds and protective wax polyurethane bases in pre-packed tins.
- **Body:** MOPLÉN
- **Nozzle:** adjustable spray
- **Featuring:** 2 suction tubes (230mm and 120mm),
60 cm extension tube with special nozzle for spraying inside parts
- **Connector:** with European thread
with USA thread
with Southamerican thread

REF.				
30023	European thread	10,6 oz	29-36 psi	1 pcs.
30023 USA	USA thread	10,6 oz	29-36 psi	1 pcs.
30023 AM	Southamerican thread	10,6 oz	29-36 psi	1 pcs.

ASTUROMEC® line

Asturomec is an Italian company founded in 1945 and merged to Walcom with the creation of a new company called Walmec during 1995. Asturomec is very specific on the hardware, diy, construction and shipyard market. Asturomec offers a wide range of products (spray guns, blow guns, fittings, pressurized container and various accesories).

In the North America market we are introducing a small range of products affordable in price for the body shop or the diy.

OM GREEN HVLP

- **Needle-nozzle-springs:** stainless steel
- **Adjustments:** product-fan
- **Body:** nickel-plated sanded brass
- **Cap:** nickel-plated brass
- **Ø nozzle:** 1,4 - 1,7 - 1,9 - 2,2

Low overspray, tangible savings of paint product
HVLP SYSTEM

REF.*				AIR
290**	nylon 680 cc	27,5 oz	29 psi	7 cfm
291**	nylon 250 cc	23,6 oz	29 psi	7 cfm
292**	aluminium 500 cc	24 oz	29 psi	7 cfm
293**	aluminium 1000 cc	25,7 oz	29 psi	7 cfm

UR/S PLUS

- **Needle-nozzle:** brass
- **Adjustments:** product-fan
- **Body:** nickel-plated sanded brass
- **Cap:** nickel-plated brass
- **Ø nozzle:** 1,2 - 1,4 - 1,7 - 1,8 - 1,9 - 2,2 - 2,5 - 3,0

REF.*				AIR
273**	nylon 680 cc	28 oz	43,5 - 50,7 psi	7/13 cfm
274**	nylon 250 cc	24,5 oz	43,5 - 50,7 psi	7/13 cfm
276**	alluminio 500 cc	24,3 oz	43,5 - 50,7 psi	7/13 cfm
275**	alluminio 1000 cc	36,1 oz	43,5 - 50,7 psi	7/13 cfm

ES/RV

- **Body:** nickel-plated sanded brass
- **Needle-nozzle-springs:** stainless steel
- **Cap:** nickel-plated brass
- **Adjustments:** product-fan
- **Ø nozzle:** 0,5 - 0,7 - 1,0

REF. *				
340**	nylon 250 cc	16,7 oz	14,5 - 50,7 psi	63/127 cfm
341**	nylon 75 cc	14,4 oz	14,5 - 50,7 psi	63/127 cfm
343**	polished aluminium 125 cc	15 oz	14,5 - 50,7 psi	63/127 cfm

ES/RV GREEN HVLP

- **Body:** nickel-plated sanded brass
- **Needle-nozzle-springs:** stainless steel
- **Cap:** nickel-plated brass
- **Adjustments:** product-fan
- **Ø nozzle:** 0,5 - 0,7 - 1,0

REF. *				
340 GREEN**	nylon 250 cc	16,7 oz	14,5 - 50,7 psi	63/127 cfm
341 GREEN**	nylon 75 cc	14,4 oz	14,5 - 50,7 psi	63/127 cfm
343 GREEN**	alluminio lucido 125 cc	15 oz	14,5 - 50,7 psi	63/127 cfm

SOFT

- **Blow gun of minimal size (mm 105x25).**
- **Body:** rubber
- **Fitting:** F1/4"
- **Blow gun equipped with progressive flow delivery valve.**

REF.				
50020	1 pz	2 oz	14,5 - 87 psi	

SOFT

- **Blow gun of minimal size (mm. 105x25).**
- **Body:** rubber
- **Fitting:** M1/4" with 4 mt polyurethane spiral air hose
- **Blow gun equipped with progressive flow delivery valve**

REF.				
50026	1 pz	6,3 oz	14,5 - 87 psi	

X300 U

PATENTED

Il nuovo puntale in grivory e la ghiera in alluminio, rendono il rubinetto universale X300U il 50% più leggero del precedente, per una maggior praticità d'uso nonché per una efficienza superiore alla già collaudata e pluriennale qualità della precedente versione. L'anello in gomma NBR a protezione del puntale, ne garantisce inoltre una durata nel tempo anche a fronte dei frequenti urti che si possono verificare nel corso di una normale giornata lavorativa.

UNIVERSAL AUTOMATIC COUPLING

COMPATIBLE PLUGS

STANDARD

D
I
S
USA

MALE

REF.	THREAD	
10201U/USA	1/4"	25
10202U/USA	3/8"	25
10203U/USA	1/2"	25

FEMALE

REF.	THREAD	
10211U/USA	1/4"	25
10212U/USA	3/8"	25
10213U/USA	1/2"	25

STEEL PLUGS

FOR X 100 S, X 300 U and GLOBAL U

MALE

THREAD	REF. I	REF. S	REF. USA	REF. GB	
1/4"	11001	11011	11021	11031	25
3/8"	11002	11012	11022	11032	25
1/2"	11003	11013	11023	11033	25

FEMALE

THREAD	REF. I	REF. S	REF. USA	REF. GB	
1/4"	11101	11111	11121	11131	25
3/8"	11102	11112	11122	11132	25

WALCOM USA LLC

376 Dry Bridge Rd. Unit F2 North Kingstown, RI 02852

Phone: 1-401-667-5910

E-mail: info@walcom-usa.com Web: www.walcom-usa.com