Instructions

XD30 Series High Capacity Hose Reels

3A0138J

ΕN

Used in applications requiring long range dispense, transfer or evacuation of fuels, air, water, lubricants and other automotive fluids such as oil, grease and transmission fluids. For professional use only.

Not for use in explosive atmospheres.

Application markets include: mobile equipment servicing, heavy construction and industrial plants.

HS Models: Page 3 HN Models: Page 4

Warnings

The following warnings are for the setup, use, grounding, maintenance, and repair of this equipment. The exclamation point symbol alerts you to a general warning and the hazard symbol refers to procedure-specific risk. Refer back to these warnings. Additional, product-specific warnings may be found throughout the body of this manual where applicable.

∕ NARNING

FIRE AND EXPLOSION HAZARD

When flammable fluids are present in the work area, such as gasoline and windshield wiper fluid, be aware that flammable fumes can ignite or explode. To help prevent fire and explosion:

- Use equipment only in well ventilated area.
- Eliminate all ignition sources, such as cigarettes and portable electric lamps.
- Keep work area free of debris, including rags and spilled or open containers of solvent and gasoline.
- Do not plug or unplug power cords or turn lights on or off when flammable fumes are present.
- Ground all equipment in the work area.
- · Use only grounded hoses.
- If there is static sparking or you feel a shock, **stop operation immediately.** Do not use equipment until you identify and correct the problem.
- Keep a working fire extinguisher in the work area.

SKIN INJECTION HAZARD

High-pressure fluid from dispensing device, hose leaks, or ruptured components will pierce skin. This may look like just a cut, but it is a serious injury that can result in amputation. **Get immediate surgical treatment.**

- Do not point dispensing device at anyone or at any part of the body.
- Do not put your hand over the fluid outlet.
- Do not stop or deflect leaks with your hand, body, glove, or rag.

- Follow the Pressure Relief Procedure when you stop dispensing and before cleaning, checking, or servicing equipment.
- Tighten all fluid connections before operating the equipment.
- Check hoses and couplings daily. Replace worn or damaged parts immediately.

EQUIPMENT MISUSE HAZARD

Misuse can cause death or serious injury.

- Do not exceed the maximum working pressure or temperature rating of the lowest rated system component. See **Technical Data** in all equipment manuals.
- Use fluids and solvents that are compatible with equipment wetted parts. See Technical Data in all
 equipment manuals. Read fluid and solvent manufacturer's warnings. For complete information
 about your material, request MSDS from distributor or retailer.
- Do not leave the work area while equipment is energized or under pressure. Turn off all equipment and follow the **Pressure Relief Procedure** when equipment is not in use.
- Check equipment daily. Repair or replace worn or damaged parts immediately with genuine manufacturer's replacement parts only.
- Do not alter or modify equipment.
- Use equipment only for its intended purpose. Call your distributor for information.
- Route hoses and cables away from traffic areas, sharp edges, moving parts, and hot surfaces.
- Do not kink or over bend hoses or use hoses to pull equipment.
- Keep children and animals away from work area.
- Comply with all applicable safety regulations.

MARNING

MOVING PARTS HAZARD

Moving parts can pinch, cut or amputate fingers and other body parts.

- 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** and disconnect all power sources.

Each model shown in the table below is available in several colors. The last character of each model no. indicates the hose reel color. A = white + NPT, B = Metallic Blue + NPT, F = Yellow + NPT, and G = Desert Sand + NPT, P = white + BSPT, R = Metallic Blue + BSPT, U = Yellow + BSPT. On the table below, this last character is represented by the generic # symbol. For example, to show the complete model number for a white HSHC5 model hose reel, the symbol # is replaced with "A". The complete model number is: HSHC5A.

Model No	Cariaa	Application	Recommended	Hose	Max	imum Pre	ssure
Model No.	Series	Application	Mounting Position	Size	PSI	Bar	Мра
HSHC5#	А	Grease	Truck	1/2 inch	5000	345	34.5
HSHC5#	В	Grease	Truck and Overhead	1/2 inch	5000	345	34.5
HSHFF#	A & B	Bare: Pressure Washer	Truck and Overhead	NA	5000	345	34.5
HSLC8#	A & B	Air/Water	Truck and Overhead	1/2 inch	300	20.7	2.07
HSLD5#	A & B	Air/Water	Truck and Overhead	3/4 inch	300	20.7	2.07
HSLE3#	A & B	Fuel/ Evacuation	Truck and Overhead	1 inch	125	8.6	.86
HSMC8#	А	Oil	Truck	1/2 inch	1500	103.4	10.34
HSMC8#	В	Oil	Truck and Overhead	1/2 inch	1500	103.4	10.34
HSMD5#	Α	Oil	Truck	3/4 inch	1250	86	8.6
HSMD5#	В	Oil	Truck and Overhead	3/4 inch	1250	86	8.6
HSMDD#	Α	Bare: MP- LP 3/4"	Truck	NA	2000	138	13.8
HSMDD#	В	Bare: MP- LP 3/4"	Truck and Overhead	NA	2000	138	13.8
HSPB8#	A & B	Pressure Washer	Truck and Overhead	3/8 inch	4000	275	27.5
HSHCD#	Α	Bare: HP 1/2"	Truck	NA	5000	345	34.5
HSHCD#	В	Bare: HP 1/2"	Truck and Overhead	NA	5000	345	34.5
HSMCF#	A & B	Bare: LP 1/2"	Truck and Overhead	NA	2000	138	13.8
HSHB7#	А	Grease	Truck and Overhead	3/8 inch	5000	345	34.5
HSPC5#	А	Pressure Washer	Truck and Overhead	1/2 inch	4500	310.3	31.0

NOTE: Truck mounted hose reels may require the hose/dispense valve be walked back into the hose reel for full retraction.

HN Models

Each model shown in the table below is available in several colors. The last character of each model no. indicates the hose reel color. A = white, B = Metallic Blue, F = Yellow, and G = Desert Sand. On the table below, this last character is represented by the generic # symbol. For example, to show the complete model number for a white HNHC5 model hose reel, the symbol # is replaced with "A". The complete model number is: HNHC5A.

Model No.	Application	Hose	Max	Maximum Pressure			
woder No.	Application	Size	PSI	Bar	Мра		
HNHC5#	Grease	1/2 inch	5000	345	34.5		
HNHFF#	Bare: Pressure Washer	NA	5000	345	34.5		
HNLC8#	Air/Water	1/2 inch	300	20.7	2.07		
HNLD5#	Air/Water	3/4 inch	300	20.7	2.07		
HNLE3#	Fuel/Evacuation	1 inch	125	8.6	0.86		
HNMC8#	Oil	1/2 inch	1500	103.4	10.34		
HNMD5#	Oil	3/4 inch	1250	86	8.6		
HNMDD#	Bare: MP- LP 3/4"	NA	2000	138	13.8		
HNPB8#	Pressure Washer	3/8 inch	4000	275	27.5		
HNHCD#	Bare: HP 1/2"	NA	5000	345	34.5		
HNHB7#	Grease	3/8 inch	5000	345	34.5		
HNPC5#	Pressure Washer	1/2 inch	4500	310.3	31.0		

Installation

A ground wire (G), bleed-type master air valve (E), thermal relief valve (H) and fluid drain valve (J) are required in your system installation. These (user supplied) components help reduce the risk of serious injury.

- The **ground wire (G)** must be connected to the pump grounding lug and to a true earth ground to prevent static sparking that could result when fluid is dispensed through the hose. See your local code for specific requirements.
- The hose reel must be grounded.
- The **bleed-type master air valve (E)** relieves air trapped between this valve and the pump after the air is shut off. Trapped air can cause the pump to cycle unexpectedly, therefore locate the valve close to the pump.
- The *thermal relief valve* (*H*) *and fluid drain valve* (*J*) assist in relieving fluid pressure in the displacement pump, hose and dispense valve. Triggering the *dispensing valve* (*N*) to relieve pressure may not be sufficient. Open the *fluid drain valve* (*J*) to relieve fluid pressure that may be captured elsewhere in the system.

Typical Installation Layout

Fig. 1

- A Main air supply
- B Pump air supply
- C Air filter
- D Air regulator
- E Bleed-type master air valve (user supplied, required)
- F Pump
- G Grounding wire (user supplied, required for pump and hose reel)
- H Thermal relief valve (user supplied, required)
- J Fluid drain valve (user supplied, required)

- K Fluid shut-off valve
- _ Fluid line
- M Hose reel
- N Dispensing valve
- P Flexible inlet hose

Pressure Relief Procedure

All Mountings

To reduce the risk of injury, be sure the mounting surface and mounting screws are strong enough to support the reels, weight of the fluids and stress caused by hard pulls on the service hoses. See Technical Data, page 23 for weights of hose reel assemblies.

NOTE: Reels perform best when arm allows hose to pull straight off the spool as shown in Fig. 2 and Fig. 3.

Fig. 3

Wall Mounting

Ceiling Mounting

Truck Bed Mounting

Changing Position of Guide Arms (30)

HS Models Only

Changing Hose Guide (31) Position

HS Models Only.

1. Remove screws (52) and nuts (53) (not shown). Reposition hose guide (31) to new location.

2. Reinstall screws (52) and nuts (53) (not shown). Torque to 25 - 35 ft lbs (33.9 to 47.5 N·m).

Flushing

<u>Before</u> installing meter or dispense valve to end of hose, flush supply line with a solvent compatible with the fluid you are dispensing.

Adjusting Spring Tension Increasing Spring Tension

The spring is always under great tension, which if released in an uncontrolled manner could cause serious injury.

- Never allow the reel to spin freely. Uncontrolled spinning could cause serious injury if you are hit by the hose.
- Always grasp the tool firmly with both hands when adjusting tension. Spring tension can cause the tool to move violently.
- The reel must be bolted securely in place when making adjustments.

3. Insert tool (C) in opening. Hold tool (C) firmly to engage spring force before removing screws (B).

4. Turn tool (C) one full turn clockwise.

5. Replace one screw (B). Leave tool (C) in place.

6. Remove tool (C).

7. Pull hose to test tension. Repeat 3 - 7 if necessary.

8. Replace and tighten screws (B) and (A).

Decreasing Spring Tension

The spring is always under great tension, which if released in an uncontrolled manner could cause serious injury.

- Never allow the reel to spin freely. Uncontrolled spinning could cause serious injury if you are hit by the hose.
- Always grasp the tool firmly with both hands when adjusting tension. Spring tension can cause the tool to move violently.
- The reel must be bolted securely in place when making adjustments.

Hose Stopper Installation

Installing Meter

Parts: HS Models

(For a complete list of model numbers, see page 3)

Ref.				Ref.			
No.	Part No.	Description	Qty	No.		-	Qty
1‡		SHAFT, spring (not shown)	1	28	24C986	HOSE, coupled, 50 ft (HSHC5	1
2 3†	15Y781	WASHER, flat (not shown) SHAFT, swivel, (HSLC8,	1 1		24C987	models) HOSE, coupled, 75 ft (HSLC8 mod-	1
٥١		HSMC8,HSLD5, HSLE3, HSMD5	'		240001	els)	•
		and HSMDD models)			24C988	HÓSE, coupled, 50 ft (HSLD5 mod-	1
4‡		KEY, square (not shown)	1		0.4.0000	els)	
6‡		BEARING, needle, swivel side (not	1		24C989	HOSE, coupled, 30 ft (HSLE3 models)	1
7‡		shown) WASHER, flat, spring side	1		24C990	HOSE, coupled, 75 ft (HSMC8	1
8‡		BEARING, needle, spring side (not				models)	
		shown)			24C991	HOSE, coupled, 50 ft (HSMD5	1
9‡ 10‡		FLANGE, set, black SPRING, power, 21 turn (not	1 1		240002	models) HOSE, coupled, 75 ft (HSPB8 mod-	1
104		shown)	'		240992	els)	'
11‡		COVER, spring, black (not shown)	1		126076	HOSE, coupled, 75 ft (HSHB7	1
12‡	4=>/400	GASKET (not shown)	1			models)	
14 15		ADJUSTER, power spring WASHER, flat, square center	1		126075	HOSE, coupled, 50 ft (HSPC5	1
16		WASHER, flat 31 id	1	30	16A121	models) ARM, guide, all models, white	2
17	16A719	WASHER, flat	1	00		ARM, guide, all models, metallic	2
18		SCREW, swivel shaft	1			blue	
19 20† ☆	107 100	SCREW, cap PACKING, o-ring	2 2			ARM, guide, all models, yellow	2 2
21†\$		RING, backup I	2		16A124	ARM, guide, all models, desert sand	2
22†		SWIVEL, elbow (HSLC8, HSMC8	1	31	16A140	GUIDE, hose, all models, white	1
		models SWIVEL, elbow (HSLD5, HSLE3,	1		16A141	·	1
		HSMD5, and HSMDD models	ı		16/1/10	blue	4
23	155470	FITTING, swivel, union (HSHC5,	1			GUIDE, hose, all models, yellow GUIDE, hose, all models, desert	1 1
		HSLC8, HSHCD, HSMC8, HSPC5				sand	-
	160227	models)	4	32	186580	NUT, hex (HSHC5, HSHCF,	1
	160327	FITTING, swivel, union (HSLD5, HSLE3, HSMD5, and HSMDD	1			HSLC8, HSMC, HSPB8, HSPC5,	
		models			15Y905	HSHB7 models) NUT, hex (HSLD5, HSLE3,	
	161037	FITTING, swivel, union (HSHFF,	1		101300	HSMD5, and HSMDD models)	
0.4	101110	HSPB8, HSHB7 models)	4	33	104541	NUT, lock	8
24	16Α146 16Δ147	BASE, painted, all models white BASE, painted, all models metallic	1 1	34◆★		BRACKET, roller	1
	10/(14/	blue	•	35 ♦ ★		PIN, roller BOLT, m6x 20 lg w/patch	2 4
		BASE, painted, all models yellow	1	37◆★		ROLLER, hose	2
	16A149	BASE, painted, all models desert	1	38◆★		PIN, roller	2
25	1511//8	sand RING, retaining, ext, 22mm	1	39◆★		ROLLER, hose NUT, lock, hex	2 1
26		PEDESTAL, arm, swivel side, all	1	41 *		BUSHING, pawl (not shown)	1
		models white		42 *		KIT, pawl, ratchet	1
	16A135	PEDESTAL, arm, swivel side, all	1	43 *		BOLT, m10 x 40 lg	1
	164136	models metallic blue PEDESTAL, arm, swivel side, all	1	44 ∻ 46▲	15W036	SPRING, sst LABEL, Warning	1 1
	10/130	models, yellow	'	48 *		SCREW, button head m6	4
	16A137	PEDESTAL, arm, swivel side, all	1	49✔	218341	STOP, hose (HSHC5, HSLC8,	2
		models desert sand				HSMC8, HSPB8, HSHB7, HSPC5	
27	16A691	SCREW, socket head	2			models)	

Ref.			
No.	Part No.	Description	Qty
	237873	STOP, hose (HSLD5 and HSMD5 models)	2
	237874	STOP, hose (HSLE3 models)	2
50✔		SCREW, mach, phil, pn hd	2
51✓		NUT, hex, jam	2
52	111799	SCREW, cap, hex hd	6
53	16A390	NUT, hex	6
59❖		RATCHET, Aluminum	1
60##		ASSEMBLY, high pressure swivel	1
		(HSHC5, HSHFF, HSPB8, HSHCD,	
		HSHB7, HSPC5)	

- ▲ Replacement Danger and Warning labels, tags and cards are available at no cost.
- † Included in Low / Medium Pressure Swivel and Seal Replacement Kit 24C993 - 1/2" NPSM, 24P059 - 1/2" BSPT, or 24C994 - 3/4" NPSM, 24P060 - 3/4" BSPT
- Included in Ratchet and Latch Replacement Kit 24C995
- ♦ Included in Hose Guide Kit 24C996
- ★ Included in Bulk Head Hose Guide Kit 24C997
- ‡ Included in Spool Replacement Kit 24C998
- ✓ Included in Hose Stop Replacement Kit 218341, 237873 or 237874
- ✿ Included in Low / Medium Pressure Swivel Seal Replacement Kit 24D134
- ## Included in High Pressure Swivel Assembly Kit 128920 - 1/2" NPSM, 128921 - 1/2" BSPT

Parts: HN Models

(For a complete list of model numbers, see page 4)

Ref.				Ref.			
No.	Part No.	Description	Qty	No.	Part No.	Description	Qty
1‡		SHAFT, spring (not shown)	1		126076	HOSE, coupled, 75 ft (HNHB7	1
2	15Y781	WASHER, flat (not shown)	1			models)	
3†		SWIVEL, shaft (HNLC8,	1		126075	HOSE, coupled, 50 ft (HNPC5	
		HNMC8,HNLD5, HNLE3, HNMD5			0.40007	models)	
		and HNMDD)			24C987	HOSE, coupled, 75 ft (HNLC8 mod-	1
4‡		KEY, square (not shown)	1		240000	els)	4
6‡		BEARING, needle, swivel side (not	1		240900	HOSE, coupled, 50 ft (HNLD5 mod-	1
7+		shown) WASHER, flat, spring side	1		240989	els) HOSE, coupled, 30 ft (HNLE3 mod-	1
7‡ 8‡		BEARING, needle, spring side (not			240303	els)	'
0+		shown)			24C990	HOSE, coupled, 75 ft (HNMC8	1
9‡		FLANGE, set, black	1			models)	
10‡		SPRING, power, 21 turn (not	1		24C991		1
		shown)				models)	
11‡		COVER, spring, black (not shown)	1		24C992	HOSE, coupled, 75 ft (HNPB8	1
12‡		GASKET (not shown)	1			models)	
14		ADJUSTER, power spring	1	32	186580	NUT, hex (HNHC5, HNHCF,	1
15 16		WASHER, flat, square center	1			HNLC8, HNSMC,8, HNPB8,	
17		WASHER, flat 31 id WASHER, flat	1		45)/005	HNPC5, HNHB7 models)	
18		SCREW, swivel shaft	1		15Y905	NUT, hex (HNLD5, HNLE3,	
19		SCREW, cap	2	33	104541	HNMD5, and HNMDD models) NUT, lock	8
20†✿		PACKING, o-ring	2	33 40 ❖	104341	NUT, lock, hex (not shown)	1
21†🏗		RING, backup I	2	41 *		BUSHING, pawl (not shown)	1
22†	0	SWIVEL, elbow	1	42 *		KIT, pawl, ratchet	1
23	155470	FITTING, swivel, union (HNHC5,	1	43❖		BOLT, m10 x 40 lg	1
		HNLC8, HNMC8, HNHCD, HNPC5		44 *		SPRING, sst	1
	160227	models)	4	46▲	15W036	LABEL, Warning	1
	160327	FITTING, swivel, union (HNLD5,	1	48 *	040044	SCREW, button head m6	4
		HNLE3, HNMD5, and HNMDD models		49✔	218341	•	2
	161037	FITTING, swivel, union (HNFFA,	1			HNMC8, HNPB8, HNPC5, HNHB7 models)	
	101007	HNPB8, HNHB7 models)			237873	STOP, hose (HNLD5 and HNMD5	2
24	16A146	BASE, painted, all models white	1		201010	models)	_
	16A147		1		237874		2
		blue		50✔		SCREW, mach, phil, pn hd	2 2
		BASE, painted, all models yellow	1	51✔		NUT, hex, jam	2
	16A149	BASE, painted, all models desert	1	59❖		RATCHET, Aluminum	1
	4=11440	sand		60##		ASSEMBLY, high pressure swivel	1
25		RING, retaining, ext, 22mm	1			(HSHC5, HSHFF, HSPB8, HSHCD,	
26	16A134	PEDESTAL, arm, swivel side, all	1			HSHB7, HSPC5)	
	16/135	models white PEDESTAL, arm, swivel side, all	1		•	nt Danger and Warning labels, tags ar	าส
	10A 133	models metallic blue	1			railable at no cost. ow / Medium Pressure Swivel and Sea	~ <i>I</i>
	16A136	PEDESTAL, arm, swivel side, all	1	•		ow / Medium Pressure Swiver and Sea nt Kit 24C993 - 1/2", 24C994 - 3/4"	<i>11</i>
	10/1100	models, yellow	•	A.	epiacemei	II NII 240993 - 1/2 , 240994 - 3/4	
	16A137	PEDESTAL, arm, swivel side, all	1				
		models desert sand	-				
27	16A691	SCREW, socket head	2				
28		HOSE, coupled, 50 ft (HNHC5	1				
		models)					

Ref.

No. Part No. Description

- Included in Ratchet and Latch Replacement Kit 24C995
- ‡ Included in Spool Replacement Kit 24C998
- ✓ Included in Hose Stop Replacement Kit 218341, 237873 or 237874

Ref.

Qty

No. Part No. Description

Qty

- ✿ Included in Low ? Medium Pressure Swivel Seal Replacement Kit 24D134
- ## Included in High Pressure Swivel Assembly Kit 128920

Hose Inlet Kits

	Max W Pres	orking sure	Hose	e I.D.		Hose I	Length	
Part No.	psi	bar	inch	mm	Hose Inlet	inch	mm	Fitting
218549	2000	137	0.5	12				90° swivel union
24E283	5000	345	0.5	12	nnt(m)	24	610	90 Swiver union
24E284	1250	86	0.75	19	npt(m)	24	010	90° union
24E285	125	8.6	1.0	25				90 union

Technical Data

Model No. Application H		Hogo Sizo	Hose Size Maxi			Inlet	Outlet
woder No.	Application	nose size	PSI	Bar	Мра	(NPSM)	(NPT)
HSHC5# HNHC5#	Grease	1/2 in. x 50 ft. (12.7 mm x 1524 cm)	5000	345	34.5	1/2 inch	1/2 inch
HSHFF# HNHFF#	Bare	N/A	5000	345	34.5	1/2 inch	3/8 inch
HSLC8# HNLC8#	Air / Water	1/2 in. x 80 ft. (12.7 mm x 2438.4 cm)	300	20.7	2.07	1/2 inch	1/2 inch
HSLD5# HNLD5#	Air / Water	3/4 in. x 50 ft. (19.05 mm x 1524 cm)	300	20.7	2.07	3/4 inch	3/4 inch
HSLE3# HNLE3#	Fuel/Evacua- tion	1 in. x 30 ft. (25.4 mm x 914.4 cm)	125	8.6	0.86	3/4 inch	1 inch
HSMC8# HNMC8#	Oil	1/2 in. x 80 ft. (12.7 mm x 2338.4 cm)	1500	103.4	10.34	1/2 inch	1/2 inch
HSMD5# HNMD5#	Oil	3/4 in. x 50 ft. (19.05 mm x 1524 cm)	1250	86	86.0	3/4 inch	3/4 inch
HSMDD# HNMDD#	Bare	NA	2000	138	13.8	3/4 inch	3/4 inch
HSPB8# HNPB8#	Pressure Washer	3/8 in. x 80 ft. (9.5 mm x 2438.4 cm)	4000	275	27.5	1/2 inch	3/8 inch
HSHCD# HNHCD#	Bare	NA	5000	345	34.5	1/2 inch	1/2 inch
HSMCF# HNMCF#	Bare	NA	2000	138	13.8	1/2 inch	1/2 inch
HSHB7# HNHB7#	Grease	3/8 x 75 ft (9.5 mm x 2286 cm)	5000	345	34.5	1/2 inch	3/8 inch
HSPC5# HNPC5#	Air / Water	1/2 x 50 ft (12.7 mm x 1524 cm)	4500	310	31.0	1/2 inch	1/2 inch

Maximum Dry Weight (without hose)

HS Models: 98 pounds (44.5 kg) HN Models: 64 pounds (29.0 kg)

Sound Data all models:

Sound Pressure - 85.8 dB(A) calculated at 1 meter per ISO9614.2 Sound Power - 94.9 dB(A) measured per ISO 9614-2

Wetted Parts

Models: HSL, HSM, HNL, and HNM	Nickel Plated Carbon Steel, Aluminum, Buna N Rubber, UHMWPE
Models: HSH, HSP, HNH, and HNP	Nickel Plated Stainless Steel, Buna N Rubber, UHMWPE

Dimensions

Model	A	В	С	D
HN	229 mm	350 mm	546 mm	588.00 mm
	(9.0 in.)	(13.77 in.)	(21.5 in.)	(23.10 in.)
HS	229 mm	350 mm	561.73 mm	588.00 mm
	(9.0 in.)	(13.77 in.)	(22.12 in.)	(23.10 in.)

Mounting Pattern

Graco 7-Year Hose Reel 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 from the date of sale as defined in the table below from the date of sale, repair or replace equipment covered by this warranty and 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.

Graco 7-Year Hose Reel Extended Warranty				
Component	Warranty Period			
Structural Components	7 years			
Power Spring	3 years			
Wear Parts - including but not limited to hose, seals, swivel seats and roller guides	1 year			
Bare reels - all components	1 year			

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 one (1) year past the warranty period or two (2) years for all other parts.

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.

FOR GRACO CANADA CUSTOMERS

The Parties acknowledge that they have required that the present document, as well as all documents, notices and legal proceedings entered into, given or instituted pursuant hereto or relating directly or indirectly hereto, be drawn up in English. Les parties reconnaissent avoir convenu que la rédaction du présente document sera en Anglais, ainsi que tous documents, avis et procédures judiciaires exécutés, donnés ou intentés, à la suite de ou en rapport, directement ou indirectement, avec les procédures concernées.

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:** 612-623-6928 **or Toll Free:** 1-800-533-9655, **Fax:** 612-378-3590

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 3A0138

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

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

Copyright 2009, Graco Inc. All Graco manufacturing locations are registered to ISO 9001.