

**World Leader
in Spray Painting
Technology**

**ANEST
IWATA**

...a new star will be born.

When Innovation becomes the Solution

ANEST IWATA is proud to introduce their new company brochure. Our customers and users can find among our products the solutions to many problems of coating applications, improving their working conditions, their safety and the efficiency of their work.

It is our belief that our company mission is to provide all users working in the industrial painting sector, with STATE OF THE ART technology and the constant innovation of equipment for the working process. The fine art, car refinish, wood, leather and plastic, are just a few of the industrial sectors which can be supported by our products and our advice.

ANEST IWATA's engagement is to achieve better finishing at a better cost. Our product range also offers users the perfect balance between the use of energy and the effect of the use of energy: in this way, those who choose **ANEST IWATA** become participants in a responsible process for preserving and ameliorating the world around us.

All members of **ANEST IWATA** use their best knowledge and capabilities in order to offer our customers excellent service and high quality products and satisfy them with high quality, reliability, a good reputation and constant innovation.

HIGH T.E.C. Manual Spray Guns

W 400	Gravity feed Spray Gun	5
W 400 WB	Gravity feed Spray Gun	5
W 300	Gravity feed Spray Gun	6
W 300 WB	Gravity feed Spray Gun	6
W 200	Pressure feed Spray Gun	7
W 200	Suction feed Spray Gun	7
W 200 WB	Pressure feed Spray Gun	8
W 200 S18	Recirculating Spray Gun	8
W 101	Pressure feed Spray Gun	9
W 101	Suction feed Spray Gun	9
W 101	Gravity feed Spray Gun	9
NEW 71	Manual Spray Gun	10
NEW 77	Manual Spray Gun	10

LVLP Spray Guns

LPH 80	Spot Repair Spray Gun	11
LPH 400	Gravity feed Spray Gun	12
LPH 300	Gravity feed Spray Gun	12
LPH 50	Gravity feed Spray Gun	13
RG 3 L	Round Pattern Spray Gun	13

HIGH T.E.C. Automatic Spray Guns

WA 200	Automatic Spray Gun	15
WA 100	Automatic Spray Gun	16
WA 77	Automatic Spray Gun	16
LPA 200	Automatic Spray Gun	16
WRA 200 S8	Automatic Spray Gun	17
WRA 100 S9	Automatic Spray Gun	17
WRA 200 S19	Automatic Spray Gun	17

Non Paint Automatic Spray Guns

SGA 100	Automatic Spray Gun	18
TOF 5	Automatic Spray Gun	18
TOF 6	Automatic Spray Gun	18

Electrostatic Equipment

E-MW50	WB Electrostatic Gun	19
E-MW100	WB Electrostatic Gun	19
E-SC24 EX	Electrostatic Controller	20
E-M15 B	Electrostatic Gun	21
E-SC12 EX	Electrostatic Controller	22

Double Diaphragm Paint Pumps

DDP/DPS 90	Diaphragm Paint Pump	23
DDP/DPS 120	Diaphragm Paint Pump	23

Paint Regulators

FCV 3	Flow Control Valve	24
FCV 31	Flow Control Valve	24
PR 5 L	Paint regulator	25
PR-B5	Paint regulator	25

Airless Units

ALS 333 C	Airless Unit	26
ALS 433 C	Airless Unit	26
ALS 453 C	Airless unit	26
ALS 663/653 N	Airless Unit	27
ALS 423 TX	Airless Unit	27
ALS 433 TX	Airless Unit	27

Airless Spray Guns

ALG 7 WB TE	Manual Spray Gun	28
AL 96	Automatic Spray Gun	28

Bellows Pumps

MSU B 193	Bellows Paint Pump	29
MSU B 303	Bellows Paint Pump	29
PPS 043	Paint Pump Unit	29

Extrusion Equipment

FPP 655	Extrusion Unit	30
FG 6-FG 61-FG 62	Flow gun	30
MSU 113 N	Multi Spray Unit	31
MSU 323 C	Multi Spray Unit	32
MSU 323 CTX	Multi Spray Unit	32
MSU 321 N	Multi Spray Unit	32
MSU 423 TX	Multi Spray Unit	33
MSU 433 TX	Multi Spray Unit	33

Pressure Tanks

Stainless Steel Paint Pressure Tanks	34
PC 18D	Pressure Paint Cup	35

SUITABLE APPLICATIONS REFERENCE 36**Air Gunsa Spray Guns**

MULTI X	Multi Spray Gun	37
AZ 10 HTE	Suction, Pressure Feed Spray Gun	38
AZ 30 HTE	Gravity Feed Spray Gun	39
AZ 40 HTE	Gravity, Pressure Feed Spray Gun	39
AZ 3 HTE	Gravity Feed Spray Gun	40
AZ 5	Round Pattern Spray Gun	40

Air Gunsa Garage Equipment

AE 7	Sprayer	41
S8 - SP8	Air Blowing Gun	41
GI 10 TDP/TLS	Tyre Inflating Equipment	41
P6 - PL6	Washing Gun	42
ST-ST1-ST1S	Sandblasting Gun	42
AZ PVA/TN	Sound-deadening Gun	42

MIX&SPRAY Cup 43**Heat T.E.C. series**

INFRA-RED DRYING UNITS	44
AQUADRY	Paint Dryer Gun	45
32x1R - 32x2R	Paint Heaters	46

Spray Gun Washers

INOX LINE SOL	Spray Gun Washer	47
INOX LINE AQUA	Spray Gun Washer	47
INOX LINE SOL+ DISTILLER	Washer + Distiller	48
IWK Combi	Spray Gun Washer	49
IWK H2O	Spray Gun Washer	49

Operator Protection

Airfed 2100	Full Face Mask	50
Euromask	Half Mask in Rubber	50

Spray Gun Kits 51**Two Component Equipment**

Easy Mix	52
Easy Mix 2K	53

Airbrushes and Compressors

Custom Micron series	55
HI-Line series	56
High-Performance Plus series	57
Eclipse series	58
Revolution series	59
Compressors	60

When you see this symbol the product has been tested and is suitable for use with water borne coating materials.

Standard Atomization Technology

0,05 bar

0,1 bar

0,2 bar

0,3 bar

New Atomization Technology WB

Mix & Spray

Rigid Gravity Cup System

1

- Environmentally friendly
- Only one container for Mixing and Spraying
- Graduated Mixing Cup
- Minimum use of v.o.c. required
- Maximum speed of paint preparation
- The only disposable cup approved for use with ANEST IWATA and AIR GUNSA Spray Guns

2

- No change of fluid output due to the special air valve

- Anti drip system

- Very low cost

- Save on cleaning time and cleaning materials

- Recyclable or reusable

- No waste of paint inside the cup at the end of paint spraying thanks to the smooth inner surface

3

4

5

6

REFINISHING SPRAY GUNS

W 400 Gravity

Low air volume general purpose

CERTIFICATE OF COMPLIANCE

We certify that we have tested the Anest Iwata High T.E.C. W 400 gravity spray gun in accordance with ASTM Designation: D5286-95 Tests for transfer efficiency and that this spray gun complies with the requirements of the Environmental Protection Act 1990, Part 1 - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

TWO COAT SYSTEM	
PRIMER	92.0%
SOLID COLOUR	76.9%
SYSTEM	84.5%

THREE COAT SYSTEM	
PRIMER	92.0%
BASECOAT	76.4%
CLEARCOAT	74.7%
SYSTEM	81.0%

Signed for MIRRC THATCHAM:

M. Smith
Chief Executive

CERTIFICATE OF COMPLIANCE

We certify that we have tested (Report Number: TED1) the *Anest Iwata W 400 WB Gravity Spray Gun* manufactured by *Anest Iwata Corporation*, in accordance with pr EN 13966-1 Method 2 - tests for paint transfer efficiency (by weight) and that the spray gun complies with the requirements of the UK Environmental Protection Act 1990, Part 1 - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

Transfer efficiencies achieved with the materials detailed in the test report were:

2K VHS Primer	91.0%
Base coat (Waterborne)	68.7%
Clear coat	77.7%

Signed for MIRRC THATCHAM:

Ken Roberts

Research & Operations Director

THATCHAM

THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE

Colthrop Way, Thatcham, Berkshire, RG19 4NR U.K.
Date of Issue
March 2002

W 400 WB

Low air volume
for water based base coat

Model	Ø mm	bar	Nl/min	m³/min	mm	No.	g
W400-082G	0.8	2.0	280	60	80	LV2	380 only gun
W400-102G	1.0			95	150		
W400-122G	1.2			140	175		
W400-132G	1.3			160	225		
W400-142G	1.4			210	225		
W400-152G	1.5			230	250		
W400-162G	1.6			240	270		
W400-182G	1.8			290	320	LV1	
W400-202G	2.0			360	460	R2	
W400-251G	2.5			360	580	W1	

W400WB-101G	1.0	1.8	230	90	230	WB1	380 only gun
W400WB-121G	1.2			120	260		
W400WB-131G	1.3			140	280		
W400WB-141G	1.4			160	290		
W400WB-131G	1.3			390	140	300	
W400WB-161G	1.6			390	210	340	WB2

Air nipple: G 1/4"

Fluid nipple (gravity) M16 x 1.5mm

CE Ex II 2G X

USE	Automotive	Wood	Plastics	Leather	Furniture	Electronics	Plating	Automotive	Leather	Plastics	Automotive
W 400 Gravity											
W 400 WB											

THATCHAM EPA

IPA

SPOT REPAIR SPRAY GUNS

6

W 300 Gravity

Low air volume general purpose

W 300 WB

Low air volume
for water based base coat

PRE ATOMIZATION TECHNOLOGY

CERTIFICATE OF COMPLIANCE

We certify that we have tested (Report Number: **TE010**) the **Anest Iwata W 300 Gravity Spray Gun** manufactured by **Anest Iwata Corporation**, in accordance with prEN 13966-1 Method 2 - tests for paint transfer efficiency (by weight) and that the spray gun complies with the requirements of the UK Environmental Protection Act 1990, Part 1 - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

Transfer efficiencies achieved with the materials detailed in the test report were:

Water Based Base Coat 90.6%
 2K HS Lacquer (Clearcoat) 85.4%
 2K VHS Primer 99.4%

Ken Roberts
Research & Operations Director

THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE

Colthrop Way, Thatcham, Berkshire, RG19 4NR U.K.
Date of Issue

Date of Issue
March 2002

Page 10

Model	 Ø mm	 bar	 Nl/min	 ml/min	 mm	 No.	 g
W300-081G	0.8	2.0	430	65	100	E1	
W300-101G	1.0	2.5	180	100	130	K1	320
W300-132G	1.3	2.5	290	160	175	H2	only gun

W300WB-101G	1.0	1.5	190	65	230	WB1 only gun	320
W300WB-121G	1.2			100	240		
W300WB-141G	1.4			125	250		

Air nipple: G 1/4"

Fluid nipple: G 1/4"

W 200 Pressure

General purpose

W 200 Suction

Low air volume
general purpose

CE Ex II 2G X

USE	Automotive	Wood	Plastics	Electronics	Leather	Furniture	Automotive	Plastics	Leather	Furniture
W 200 Pressure										
W 200 Suction										

CERTIFICATE OF COMPLIANCE

We certify that we have tested the Anest Iwata High T.E.C. W200/WA200/WRA200 pressure feed spray guns in accordance with ASTM Designation: D5286-95 Tests for transfer efficiency and that these spray guns comply with the requirements of the Environmental Protection Act 1990, Part I - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

Transfer efficiencies achieved with the materials detailed in the test report were:

PRIMER	93.2%
SOLID COLOUR	85.9%
BASECOAT	82.3%
CLEAR LACQUER	73.5%

M. Smith
Chief Executive

THATCHAM

CERTIFICATE OF COMPLIANCE

We certify that we have tested the Anest Iwata High T.E.C. W 200 suction spray gun in accordance with ASTM Designation: D5286-95 Tests for transfer efficiency and that this spray gun complies with the requirements of the Environmental Protection Act 1990, Part I - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

Transfer efficiencies achieved with the materials detailed in the test report were:

PRIMER	95.2%
SOLID COLOUR	78.9%
BASECOAT	73.8%
CLEAR LACQUER	77.4%

M. Smith
Chief Executive

THATCHAM
THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE

Colthrop Way, Thatcham, Berkshire, RG19 4NR U.K.

Model	Ø mm	bar	Nl/min	mL/min	mm	No.	g
W200-082 P	0.8	2.0	360	255	280	LV2	380
W200-102 P	1.0						
W200-122 P	1.2						
W200-082 P	0.8						
W200-102 P	1.0						
W200-122 P	1.2						

CERAMIC PAINT

NOZZLE/NEEDLE IN TUNGSTEN CARBIDE

W200-151 ZP	1.5	2.0	500	760	370	R1Z	390
W200-201 ZP	2.0						
W200-251 ZP	2.5						

Air nipple: G 1/4"

Fluid nipple: G 3/8"

HEAVY VISCOSITY APPLICATIONS

W2003	2.0	2.9	270	-	300/400	R1	390
W2003	2.5	2.9	360	-	300/400	W1	390

Air nipple: G 1/4"

Fluid nipple: M16x1

W200-152 S	1.5	3.0	330	240	290	K2	380
W200-182 S	1.8		330	290	340	K2	
W200-202 S	2.0		360	350	290	R2	
W200-251 S	2.5		500	760	370	W1	

Air nipple: G 1/4"

Fluid nipple: G 3/8"

THATCHAM
THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE
EPA

PRODUCTION SPRAY GUNS

8

W 200 WB

Pressure applications for water based base coat

PRE ATOMIZATION TECHNOLOGY

W 200 S18

Recirculating Spray Gun

**FOR
AUTOMOTIVE
LINE**

Model	 Ø mm	 bar	 Nl/min	 ml/min	 mm	 No.	 g
W200WB-81P	0.8	1.6	340	200	340	WB1	380
W200WB-101P	1.0			250	340		
W200WB-121P	1.2			300	380		

Air nipple: G 1/4"

Fluid nipple: G 3/8"

CE Ex II 2G X

W200 S18 1.0 3.0 560 500 360 G2P 450

Air nipple: G 1/4"

Fluid nipple: G 1/4" F

W 101 Pressure

Low air volume
general purpose

W 101 Suction

Low air volume
general purpose

W 101 Gravity

Low air volume
general purpose

CE Ex II 2G X

Model	Type of feed	Ø mm	bar	Nl/min	ml/min	mm	No.	g	
W101-082P	pressure	0.8	3.0	270	150	190	E2P	295	
W101-102P		1.0		270	200	220	E2P		
W101-132P		1.3		220	200	210	E2P		
W101-152P		1.5		220	250	240	E2P		
W101-132S	suction	1.3	2.5	225	150	160	H2	295	
W101-152S		1.5		225	170	175	H2		
W101-181S		1.8		170	210	170	N1		
W101-101G	gravity	1.0	1.0	75	95	130	E1	295	
W101-132G		1.3		225	160	175	H2		
W101-152G		1.5		225	190	190	H2		
W101-181G		1.8		170	240	190	N1		

Air nipple: G 1/4"

Fluid nipple: G 1/4"

USE	Paint	Wood	Plastic	Leather	Furniture	Automotive	Electronics	Coatings	Industrial
W 101 Pressure									
W 101 Suction									
W 101 Gravity									

NEW 71

General purpose

NEW 77

General purpose

CE Ex II 2G X

Certificate

The Fraunhofer IPA certifies that the

ANEST IWATA New 71.0 spray gun
fitted with a 0.8 mm nozzle
applying a gun inlet pressure of 1.5 bar and a pump controlled paint feed
of 220 g/min of a water-base wood stain

has been tested in accordance to EN 13966-1 (VDMA german technical rule 24 366) and found to have a transfer efficiency of 87%.

January 2006

Fraunhofer
Institut
Produktionstechnik
und Automatisierung

Certification available on www.airgunsa.com

Certificate

The Fraunhofer IPA certifies that the

ANEST IWATA New 77.0 spray gun
fitted with a 1.2 mm nozzle
applying a gun inlet pressure of 2.0 bar and a pump controlled paint feed
of 480 g/min of a solvent-base 2-K-Finish for wood

has been tested in accordance to EN 13966-1 (VDMA german technical rule 24 366) and found to have a transfer efficiency of 82%.

January 2006

Fraunhofer
Institut
Produktionstechnik
und Automatisierung

Certification available on www.airgunsa.com

Model

	Ø mm	bar	Nl/min	m³/min	mm	No.	g
NEW 71 0	0.8	3.0	240	200	190	0	470
NEW 71 1S	1.0		75	95	100	1S	
NEW 71 2S	1.3		85	135	135	2S	
NEW 71 3S	1.5		165	180	170	3S	
NEW 71 4S	1.8		230	195	200	4S	
NEW 71 21S	1.3		195	140	155	21S	
NEW 71 31S	1.5		230	170	170	31S	
NEW 71 1G	1.0		75	110	120	1G	
NEW 71 2G	1.3		85	155	155	2G	
NEW 71 3G	1.5		165	210	185	3G	
NEW 71 4G	1.8		230	220	230	4G	
NEW 71 21G	1.3		195	160	165	21G	
NEW 71 31G	1.5		230	190	185	31G	

Air Nipple: G 1/4"

Fluid Nipple: G 1/4"

NEW 77 0	1.2	3.5	430	480	445	0	550
NEW 77 1S	1.5		180	255	210	1	
NEW 77 2S	2.0		250	345	255	2	
NEW 77 3S	2.5		325	435	280	3	
NEW 77 1G	1.5		180	285	230	1	
NEW 77 2G	2.0		250	390	290	2	
NEW 77 3G	2.5		325	485	330	3	

Air Nipple: G 1/4"

Fluid Nipple: G 3/8"

USE	Automotive	Electronics	Wood	Plastics	Metal	Coatings	Leather	Food	Industrial
NEW 71									
NEW 77									

COMPACT SPRAY GUN FOR SMALL REPAIRS

- Compact and lightweight
- Fine atomization
- Twilight chrome plated body
- Suitable for solvent and water based paints
- PTFE packing

CE II 2G X

Model	Ø mm	bar	Nl/min	m³/min	mm	g
LPH 80 044G	0.4	0.9	50	8	40	205
LPH 80 064G	0.6			25	60	
LPH 80 084G	0.8			40	80	
LPH 80 104G	1.0			55	100	
LPH 80 124 G	1.2			80	120	

Air nipple: G 1/4"

Fluid nipple: G 1/8"

USE											
LPH 80											

**IDEAL FOR
TOUCH UP WORK**

CE Ex II 2G X

Model							No.	g
LPH 400 124LV	1.2	1.1	270	90	260	LV4 only gun	380	
LPH 400 134LV	1.3			110	280			
LPH 400 144LV	1.4			130	290			
LPH 400 164LV	1.6			150	270			
LPH 400 184LV	1.8			190	320			

Air nipple: G 1/4"

Fluid nipple: M 16x1.5 mm

LPH 300 104LV	1.0	1.0	200	80	180	LV4 only gun
LPH 300 104LV	1.0	1.3	240	50	200	
LPH 300 124LV	1.2	1.0	200	90	210	
LPH 300 124LV	1.2	1.3	240	70	210	
LPH 300 134LV	1.3	1.0	200	120	220	
LPH 300 134LV	1.3	1.3	240	80	230	
LPH 300 144LV	1.4	1.0	200	130	230	
LPH 300 144LV	1.4	1.3	240	90	250	
LPH 300 164LV	1.6	1.3	240	110	230	
LPH 300 184LV	1.8	1.3	240	130	230	
LPH 300 204LV	2.0	1.3	240	150	230	

Air nipple: G 1/4"

Fluid nipple: G 1/4"

LPH 50

Touch-up Work Spray Gun

- Easy colour matching and touch-up due to low pressure and low air delivery
 - Most suitable for metallic or pearl painting due to fine particles

SIDE GRAVITY CUPS	
Model	Capacity
PC 61 (stainless steel)	130 CC
PC 52 (resin)	200 CC
PC 51	220 CC
PC 5	250 CC
PC 4S	400 CC

RG 3L

Touch-up Work Spray Gun

- Especially useful for custom designing or for spraying large background areas

Model	 Ø mm.	 bar	 Nl/min.	 m³/min.	 mm	 No.	 g
LPH-50-042 G	0.4			8	40	-	
LPH-50-062 G	0.6	0.9	50	25	60	-	220
LPH-50-102 G	1.0			55	100	-	

RG 3L-1	0.4	2.5	30	15	25	LV2	180
RG 3L-2	0.6		30	35	35		
RG 3L-3	1.0		50	80	35		

Air nipple: G 1/4"

Fluid nipple: G 1/4"

RECOMMENDATION CHARTS

RECOMMENDATION CHART
www.nexus-iwataeu.com

DUPONT

NEXUS

AUTOCOLOR

PPG AUTO REFINISH

AKZO NOBEL

sikkens

Product	W400-WBT	W400-LVD	W400-WB	LP100	A230-HTZ
Micro repair	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar
Base coat	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar
Clear lacquer	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar
Smart system (micro repair)	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar
Base clear WB	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar
Clear enamel	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar
Clear varnish	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar
Micro repair	0.1 bar	0.2 bar	0.1 bar	0.1 bar	0.2 bar

European Directives:
1999/13/CE - 2004/42/CE

Guidelines:

- Use products in compliance.
- Use spray guns with High Transfer Efficiency.
- Use products within enclosed areas.
- Respect hygiene and safety regulations.

Maximum VOC content limit values for paints and varnishes:

PRODUCT

MAX. VOC CONTENT LIMIT FOR PRODUCTS (g/l)

Preparatory and cleaning	850
Pre-cleaner	200
Bodyfiller/stopper (all types)	250
Wash primer	780
Surface/filler and general (metal) primer	540
Top coat/Single coat	420
Base coat	420
Clear lacquer	420
Special finishes	840

Trade Marks are property of the depositor

WA 200

General purpose

CERTIFICATE OF COMPLIANCE

We certify that we have tested the Anest Iwata High T.E.C.W200/WA200/WRA200 pressure feed spray guns in accordance with ASTM Designation: D5286-95 Tests for transfer efficiency and that these spray guns comply with the requirements of the Environmental Protection Act 1990, Part I - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

Transfer efficiencies achieved with the materials detailed in the test report were:

PRIMER	93.2%
SOLID COLOUR	85.9%
BASECOAT	82.3%
CLEAR LACQUER	73.5%

Signed for MIRRC THATCHAM: M. Smith
Chief Executive

THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE

Colthrop Way, Thatcham, Berkshire, RG19 4NR U.K.

WA 200 ZP

With nozzle / needle in tungsten carbide
for ceramic industry

WA 200 FT

With Flat & Thin fan pattern
for leather and wood industry

CE Ex II 2G X

Model							
WA200 062	0.6	2.0	270	255	280	LV2	500
WA200 084	0.8						
WA200 104	1.0						
WA200 124	1.2						
WA200 154	1.5						
WA200 082P	0.8						
WA200 102P	1.0						
WA200 122P	1.2						
WA200 152P	1.5						
WA200 202P	2.0						
WA200 251P	2.5						

WA200 151 ZP	1.5	3.0	330	270	340	R1Z	500
WA200 201 ZP	2.0	3.0	360	400	320		
WA200 251 ZP	2.5	3.0	360	500	330		

WA200-066P FT	0.6	0.14	170	80	140	FT6	550
WA200-086P FT	0.8	0.16	185	100	150		
WA200-106P FT	1.0	0.18	200	120	160		
WA200-126P FT	1.2	0.20	220	140	180		

Air nipple: G 1/4"

Fluid nipple: G 3/8"

USE									
WA 200									
WA 200 ZP									
WA 200 FT									

WA 100

General purpose

Round Pattern

available

WA 77

General purpose

LPA 200

General purpose

We certify that we have tested the Anest Iwata High T.E.C. W100/WA100 pressure spray guns in accordance with ASTM Designation: D5286-95 Tests for transfer efficiency and that these spray guns comply with the requirements of the Environmental Protection Act 1990, Part I - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

Transfer efficiencies achieved with the materials detailed in the test report were:

PRIMER	93.6%
SOLID COLOUR	76.3%
BASECOAT	79.3%
CLEAR LACQUER	74.1%

Signed for MIRRC THATCHAM

.....M. Smith

THATCHAM
THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE

Colthrop Way, Thatcham, Berkshire, RG1

Colthrop Way, Thatcham, Berkshire, RG19 4NH U.K.

Model	 Ø mm	 bar	 Nl/min	 m³/min	 mm	 No.	 g
WA100 082P	0.8	3.0	270	150	190	E2P	460
WA100 102P	1.0		270	200	220	E2P	
WA100 132P	1.3		260	250	230	H2	
WA100R 05P	0.5		40	20	35	round	

WA 77 081P	0.8	3.5	280	310	0	620
WA 77 101P	1.0		450	380		
WA 77 121P	1.2		480	445		
WA 77 152P	1.5		310	285	290	11
WA 77 251P	2.5		345	485	330	3

LPA 200 - 122PV 1.2 2.0 500 500 300 G2 500

Air nipple: G 1/4"

Fluid nipple: G 1/4"

WRA 200 S8

Robot Applications

THATCHAM
THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE
EPA

CERTIFICATE OF COMPLIANCE

We certify that we have tested the Anest Iwata High T.E.C.W200/WA200/WRA200 pressure feed spray guns in accordance with ASTM Designation: D5286-95 Tests for transfer efficiency and that these spray guns comply with the requirements of the Environmental Protection Act 1990, Part I - 1997 Revision as detailed in PG6/34(97), PG6/23(97), PG6/40(94), PG6/41(94).

Transfer efficiencies achieved with the materials detailed in the test report were:

PRIMER	93.2%
SOLID COLOUR	85.9%
BASECOAT	82.3%
CLEAR LACQUER	73.5%

Signed for MIRRC THATCHAM: M. Smith
Chief Executive

THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE

Colthrop Way, Thatcham, Berkshire, RG19 4NR U.K.

WB version available

WRA 100 S9

Robot Applications

WRA 200 S19

With ROBOT ARM

Model	Ø mm	bar	Nl/min	m³/min	mm	No.	g
WRA 200 S8	1.2	2.4	530	500	460	E2P	460

Air nipple: G 1/4"

Fluid nipple: G 1/4"

WRA 100 S9	0.4	0.9	380	350	280	-	400
WRA 100 S9	0.6		400	280	-		
WRA 100 S9	1.0		450	380	300	-	

Air Nipple / Fluid Nipple: quick connector

WRA200 S19 08P	0.8	1.5	420	150	200	WB1	1030
WRA200 S19 10P	1.0			200	240		
WRA200 S19 12P	1.2			250	260		
WRA200 S19 14P	1.4			250	280		

CE II 2G X

USE										
WRA 200 S8										
WRA 100 S9										
WRA 200 S19										

SGA 100

Special purpose

TOF 5 / TOF 5R*

2 ways

Special purpose

TOF 6 / TOF 6R*

Special purpose

Model	 Ø mm	 bar	 Nl/min	 ml/min	 mm	 No.	 g
SGA 100	1.0	3.0	80	95	-	W100E1	270

Air nipple: G 1/4"

Fluid nipple: G 1/4"

*** TOF 5R / TOF 6R**

Model	 No.	 Ø mm	 N°/min	 m°/min	FAN mm	ROUND mm	g
TOF 5 / 5R TOF 6 / 6R	05	0.5	60	60	200	60	350
	10	1.0	80	250	300	90	350
	13	1.3	100	360	400	100	350
	20	2.0	140	600	400	110	350

Air nipple: G 1/8"

Fluid nipple: G 1/8"

ELECTROSTATIC GUNS

19

Electrostatic Spray Guns for Water Based Paints EXTERNAL CHARGE: NO NEED FOR INSULATING SYSTEM

- Detachable external electrode
- Maximum output: -50 kv (E-MW50) -60 kv (E-MW100)
- High voltage generation: internal elevator
- Input voltage: AC24pp (the gun is fed with low voltage)
- Maximum operating current: 150 µA
- Length without electrode: 186 mm (E-MW50) 183 mm (E-MW100)
- Length with electrode: 212 mm (E-MW50) 229 mm (E-MW100)

E-MW50

Designed for better handling

E-MW100

Designed for better electrostatic effect

II 2G EEx 0,24 mJ

KEMA 0344

EN50050

BVS06ATEXE049

group II, category 2 gas atmosphere equipment
suitable for use in zone 1

 EXAM <small>BBG Prüf- und Zertifizier GmbH</small>	
Translation	
EC-Type Examination Certificate	
(1)	- Directive 94/9/ECC - Equipment and protective systems intended for use in potentially explosive atmospheres
(2)	BVS 06 ATEX E 049
(4)	Equipment: Electrostatic hand-held spraying equipment types E-MW50 / E-SC24L-RX and E-MW100 / E-SC24-X
(5)	Manufacturer: Anest Iwata Corporation
(6)	Address: Yokohama 223-8501, Japan
(7)	The design and construction of this equipment and any acceptable variation thereto are specified in the schedule
as the type examination certificate.	
(8) The certification body of EXAM BBG Prüf- und Zertifizier GmbH, notified body no. 0158 in accordance with Article 5 of the Directive 94/9/ECC of the European Parliament and the Council of 23 March 1994, certifies that this equipment has been found to comply with the Essential Health and Safety Requirements relating to the design and manufacture of equipment and protective systems intended for use in potentially explosive atmospheres, given in Annex II to the Directive.	
The examination and test results are recorded in the test and assessment report BVS 06/2019 EG.	
(9) The Essential Health and Safety Requirements are assured by compliance with:	
EN 50050:2001 Electrostatic hand-held spraying equipment	
(10) If the sign "X" is placed before the certificate number, it indicates that the equipment is subject to special conditions as specified in the schedule to this certificate.	
(11) This EC-Type Examination Certificate relates only to the design, examination and tests of the specified equipment in accordance with Directive 94/9/ECC. For all requirements of the Directive apply to the manufacturing process and supply of this equipment. These are not covered by this certificate.	
(12) The marking of the equipment shall include the following: H 2G Ex 0,24 mJ for spraying gun H (2G) EN 50050 for controller	
EXAM BBG Prüf- und Zertifizier GmbH Buchloe, dated 12. June 2006	
Dr. Jockers	Dr. Kickhoff
_____ Signed: Certification body	_____ Signed: Special services unit
Page 1 of 2 in BVS 06/2019 EG This certificate only may be reproduced in its entirety and without change. Distribution limit: 40000 copies. Germany: Tel. +49 712 506 020 - Fax +49 712 506 110	

Model						
	Ø mm	No.	L.V.	H.V.	m	g
E-MW50-11C5X	1.1	C5	AC24Vpp	DC-50KV	10	530
E-MW50-11C5Y	1.1	C5	AC24Vpp	DC-50KV	15	530
E-MW50-11C5Z	1.1	C5	AC24Vpp	DC-50KV	20	530
E-MW100-11C5X	1.1	C5	AC24Vpp	DC-60KV	10	595
E-MW100-11C5Y	1.1	C5	AC24Vpp	DC-60KV	15	595
E-MW100-11C5Z	1.1	C5	AC24Vpp	DC-60KV	20	595

USE										
E-MW50										
E-MW100										

ELECTROSTATIC CONTROLLERS

20

EXTERNAL CHARGE

E-SC24-EX

For E-MW100 series

E-SC24L-EX

For E-MW50 series

FOR AUTOMAKERS AND GENERAL INDUSTRIES

**Intelligent controller
maximizes performance
of compact electrostatic gun.**

- Digital set up:
 - Voltage
 - Current
- Full functions of safety detection:
 - Grounding
 - Low voltage cable failure alarm
 - Current overload alarm
- Function to keep record of alarms
- Advanced voltage and current control by microcomputer
- Size: D 160 x W 245 x H 130 mm

Ex

EXAM
IBG Prüf- und Zertifizier GmbH

Translation

EC-Type Examination Certificate

(1) Directive 94/9/EC -
Equipment and protective systems intended for use
in potentially explosive atmospheres

BVS 06 ATEX E 049

(4) Equipment: Electrostatic hand-held spraying equipment
types E-MW50 / E-SC24L-EX and E-MW100 / E-SC24-EX

(5) Manufacturer: Anest Iwata Corporation

(6) Address: Yokohama 223-8501, Japan

(7) The design and construction of this equipment and any acceptable variation thereto are specified in the schedule to this type examination certificate.

(8) The certification body of EXAM IBG Prüf- und Zertifizier GmbH, notified body no. 0158 in accordance with Article 9 of the Directive 94/9/EC of the European Parliament and the Council of 23 March 1994, certifies that the equipment has been found to comply with the Essential Health and Safety Requirements relating to the design and construction of equipment and protective systems intended for use in potentially explosive atmospheres, given in Annex II to the Directive.
The examination and test results are recorded in the test and assessment report BVS PP 06.2039 EG.

(9) The Essential Health and Safety Requirements are assured by compliance with:
EN 50050-2001 Electrostatic hand-held spraying equipment

(10) If the sign "X" is placed after the certificate number, it indicates that the equipment is subject to special conditions for safe use specified in the schedule to this certificate.

(11) This EC-Type Examination Certificate relates only to the design, examination and tests of the specified equipment in accordance to Directive 94/9/EC.
Further requirements of the Directive apply to the manufacturing process and supply of this equipment. These are not covered by this certificate

(12) The marking of the equipment shall include the following:
 II 2G Ex E 049 m ATEX E 049
 for spraying gun
 for controller

EXAM IBG Prüf- und Zertifizier GmbH
Buchloe, dated 12. June 2006

Signed: Dr. Jockers Signed: Dr. Eickhoff
Certification body Special services unit

Page 1 of 2 to BVS 06 ATEX E 049
This certificate may only be reproduced in its entirety and without change.
(Dienstleisterstrasse 9 8401 Buchloe Germany Phone +49 8152 96-100 Fax +49 8152 96-210)

E-SC24-EX	AC200-240V	UK	
E-SC24-EX			
E-SC24-EX-S1	AC200-240V	Italy	
E-SC24L-EX-S1	with external output*		
E-SC24-EX-i	AC200-240V	France	
E-SC24-EX-i			
E-SC24-EX-S1-i	AC200-240V	Germany	
E-SC24L-EX-S1-i	with external output*		
E-SC24-EX-F	AC200-240V	France	
E-SC24-EX-F			
E-SC24-EX-S1-F	AC200-240V	Germany	
E-SC24L-EX-S1-F	with external output*		

* External signal output option type.

Specifications: Power on/off - Charge on/off - Failure on/off - Current flow caution

II (2)G EN 50050

KEMA 0344

EN50050

BVS06ATEXE049

to be installed only in safe area

ELECTROSTATIC GUNS

21

E-M15B

For general paints

**Round pattern
air cap set**

**Spiral fluid
tube set**

INTERNAL CHARGE

Effective & Ecological

Fulfils high transfer efficiency with even -40 kV by means of atomizing head to maintain fine finishing and maximize electrostatic effect.

Safety

Cascade type high safety feature.

Ergonomics

Ergonomically designed trigger and grip supported by feedback from many users.

Easy

Low voltage cable with detachable connector for easy maintenance.

Teflon fluid hose which is easy to clean and maintain.

II 2G EEx 0,24 mJ

KEMA 0344

EN50050
BVS05ATEXE027

group II, category 2 gas atmosphere equipment
suitable for use in zone 1

EXAM
BBG Prüf- und Zertifizierer GmbH

EG-Baumusterprüfungsberechtigung

- Richtlinie 94/9/EG -
Geräte und Schutzeinrichtungen zur bestrommungsgenügenden Verwendung
in explosionsgefährdeten Bereichen

BVS 05 ATEX E 027

(1) **Gerät:** Elektrostatische Spritzpistole, Typen:
E-M15B, E-M15C, ESGX-1210, ESGX-121C
und Steuergerät Typ: E-SC12-EX.

(2) **Hersteller:** ANEST IWATA Corporation

(3) **Anschrift:** Yokohama, JAPAN

(4) Die hierauf dargestellten sowie die vorausgehenden zulässigen Ausführungen sind in der Anlage zu dieser Baumusterprüfungsberechtigung festgelegt.

(5) Die Zertifizierung der EXAM BBG Prüf- und Zertifizierer GmbH, Bonnische Straße Nr. 0158 gemäß Artikel 9 der Richtlinie 94/9/EG des Europäischen Parlaments und des Rates vom 23. März 1994, bescheinigt, dass das Gerät die grundlegenden Sicherheits- und Gesundheitsanforderungen für die Konzeption und den Bau von Geräten und Schutzeinrichtungen zur bestrommungsgenügenden Verwendung in explosionsgefährdeten Bereichen gemäß Anhang II der Richtlinie erfüllt.

Die Ergebnisse der Prüfung sind in dem Prüfprotokoll IIVS PP-03 2013 BG untergelegt.

(6) Die grundlegenden Sicherheits- und Gesundheitsanforderungen werden erfüllt durch Überersetzung mit

EN 50020-2001 Elektrische Handdrehgeräte

(7) Fals das Zeichen „N“ hinter der Beschreibungswörter steht, wird in der Anlage zu dieser Beschreibung auf

bestimmte Belehrungen für die zulässige Anwendung des Geräts hingewiesen.

(11) Diese EG-Baumusterprüfungsberechtigung bezieht sich nur auf die Konzeption und die Baumusterprüfung des beschriebenen Gerätes in Übereinstimmung mit der Richtlinie 94/9/EG.

Für Herstellung und in Verkehr zu bringen darf das Gerät nur weitere Anforderungen der Richtlinie zu erfüllen, die nicht durch eine Beschreibung abgedeckt sind.

(12) Die Kennzeichnung des Gerätes muss die folgenden Angaben enthalten:

Spülpistole II 2G EEx 0,24 mJ

Steuergerät: II (2)G EEx 0,24 mJ

EXAM BBG Prüf- und Zertifizierer GmbH

Bonn, den 15. März 2005

FOR AUTOMAKERS AND GENERAL INDUSTRIES

Model	Ø mm	No.	L.V.	H.V.	m	g
E-M15B-13C1X	1.3	C1	AC12Vpp	DC-40kV	10	510
E-M15B-13C1Y	1.3	C1	AC12Vpp	DC-40kV	15	510
E-M15B-13C1Z	1.3	C1	AC12Vpp	DC-40kV	20	510
E-M15B-13L1X	1.3	L1	AC12Vpp	DC-40kV	10	510
E-M15B-13L1Y	1.3	L1	AC12Vpp	DC-40kV	15	510
E-M15B-13L1Z	1.3	L1	AC12Vpp	DC-40kV	20	510

USE

ELECTROSTATIC CONTROLLERS

22

INTERNAL CHARGE

E-SC12-EX

For E-MW100 series

FOR AUTOMAKERS AND GENERAL INDUSTRIES

Intelligent controller maximizes performance of compact electrostatic gun.

- Overcurrent relay (OCR).
- Ground failure detection.
- Shielded cable failure detection.
- Metallic bridge avoidance function.
- Self-diagnostic failure display function.
- Size: D150 x W200 x H130 mm

CE II (2)G EEx 0,24 mJ

KEMA 0344

EN50050

BVS05ATEXE027

to be installed only in safe area

EXAM
BBG Prüf- und Zertifizier GmbH

EG-Baumusterprüfbescheinigung

- (1)
 - (2)
 - (3)
 - (4) Gerät: Elektrostatische Sprühpistolen, Typen: E-M10B, E-M15B, ESGX-121B, ESGX-121C und Steuergerät Typ: E-SC12-EX
 - (5) Hersteller: ANEST IWATA Corporation
 - (6) Anschrift: Yokohama, JAPAN
 - (7) Die Bauteile dieses Gerätes sowie die verschiedenen zulässigen Ausführungen sind in der Anlage zu dieser Baumusterprüfbescheinigung festgelegt.
 - (8) Die Zertifizierungseinheit der EXAM BBG Prüf- und Zertifizier GmbH, benannte Stelle Nr. 0158 gemäß Artikel 9 des Richtlinie 94/9/EG des Europäischen Parlaments und des Rates vom 23. März 1994, beschreibt, dass das Gerät die grundlegenden Sicherheits- und Gesundheitsanforderungen für die Konzeption und den Bau von Geräten und Betriebsstoffen zur kontinuierlichen Verwendung in explosionsgefährdeten Bereichen gemäß Anhang II der Richtlinie erfüllt.
Die Ergebnisse der Prüfung sind in dem Prüfprotokoll BVS PP 05.2015 EG niedergelegt.
 - (9) Die grundlegenden Sicherheits- und Gesundheitsanforderungen werden erfüllt durch Oberflächenisolation mit EN 50050-2001 Elektrische Handhabungsgeräte
 - (10) Fals das Zeichen "N" hinter der Bezeichnungsnummer steht, wird in der Anlage zu dieser Bescheinigung auf besondere Bedingungen für die sichere Anwendung des Gerätes hingewiesen.
 - (11) Diese EG-Baumusterprüfbescheinigung bezieht sich nur auf die Konzeption und die Baumusterprüfung des beschriebenen Gerätes in Übereinstimmung mit der Richtlinie 94/9/EG.
Für Herstellung und in Verkehr bringen des Gerätes sind weitere Anforderungen der Richtlinie zu erfüllen, die nicht durch diese Bescheinigung abgedeckt sind.
 - (12) Die Kennzeichnung des Gerätes muss die folgenden Angaben enthalten:
- Sprühpistole: II 2G EEx 0,24 mJ
Steuergerät: II 2G EEx 0,24 mJ

EXAM BBG Prüf- und Zertifizier GmbH
Bochum, den 15. März 2005

Seite 1 von 2 zu BVS PP ATTEX 007
Diese Zertifikat darf nur vollständig wiedergegeben werden.
Dienstleistungsträger: EXAM Bochum Telefon 0231/52-2001 - Telefax 0231/52-2048

E-SC12-EX	AC200-240V	UK	
E-SC12-EX-S1*	AC200-240V with external output*		
E-SC12-EX-1	AC200-240V	Italy	
E-SC12-EX-S1-I*	AC200-240V with external output*		
E-SC12-EX-FD	AC200-240V	France	
E-SC12-EX-S1-FD*	AC200-240V with external output*	Germany	

* External signal output option type.

Specifications: Power on/off - Charge on/off - Failure on/off - Low current detection

DDP 90

DPS 90

Industrial Painting

Air consumption /min

Versions:
DPS 90 F
DPS 90 FN

 Aluminium
 Stainless Steel

DPS 120

Industrial Painting

DDP 120
Versions:
DPS 120 B
DPS 120 B WB

 Aluminium
 Teflon Coated

Air consumption /min

Model	B n:n	bar	bar	mesh/cycle	mesh/min	cycles/min	l/min	mesh
DPS 90 F / DPS 90 FN	1:1	6.8	6.8	50	200	10	50	

DPS 120 B / DPS 120 B WB	1:1	6.8	6.8	150	200	30	50
--------------------------	-----	-----	-----	-----	-----	----	----

CE Ex II 2G T6 X

USE	Paint	Wood	Plastic	Leather	Furniture	Automotive	Industrial	Glass
DPS 90 F / DPS 90 FN								
DPS 120 B / DPS 120 B WB								

FCV 3

- Pressure range: 0÷6 bar
 - Max flow: 2.0 l/min
 - Max primary pressure: 25 bar

Available
in two versions:
FCV 3 or FCV 3N*

*Stainless Steel

FCV 31

- 1:1 - 4:1 - 8:1 - 20:1
 - Pressure range: 0÷6 bar

- Max flow: 2.0 l/min
 - Max primary pressure: 25 bar

Available

in two versions:

FCV 31 or FCV 31N*

*Stainless Steel

CE Ex II 2 GX

USE												
FCV 3												
FCV 31												

PR-5L

For diaphragm pumps
(pressure ratio 1:1)

- Max fluid output: 2.0 l/min
 - Max. pressure output:
from 0 to 3 bar
 - Fluid joint input G 3/8"
 - Fluid joint output G 1/4"

Versions:

- Stainless Steel
 - Aluminium
 - Teflon Coated

PR-B5

BACK PRESSURE VALVE

Touch-up Work Spray Gun

- Pressure range: 0÷6 bar
 - Max. flow: 2.0 l/min
 - Max. primary pressure: 20 bar

Available

in two versions.

PR-B5 or PR-B5 N*

*Stainless Steel

CE Ex II 2G X

ALS 333 C

Suitable for low-medium viscosity paints

ALS 453 C

Suitable for low-medium viscosity paints

Model	 n:n	 bar	 bar	 m³/cycle	 cycles/min	 l/min	 mesh	 mesh
ALS 333 C	25:1	170	6.8	26	92	2.4	100	50
ALS 433 C	30:1	204	6.8	59	80	4.7	100	50
ALS 453 C	53:1	360	6.8	35	80	2.8	100	50

ALS 653 N / ALS 663 N

Suitable for low-medium-high viscosity paints

ALS 663-653 Performance Curve

ALS 423 TX

Suitable for high-viscosity paints and thixotropic paints

ALS 433 TX

Suitable for high-viscosity paints and thixotropic paints

ALS 433 Performance Curve

CE Ex II 2G T6 X

USE

ALS 653 N / ALS 663 N

ALS 423 TX

ALS 433 TX

ALG 7 WB TE

Airless Manual Gun

- Nozzle Gland Set Thread UNF 11/16"
 - Trigger load: 2,26 kgf.
 - High safety design: the resisting pressure is four times the maximum working pressure.
 - Easy maintenance: it is not necessary to use any special tools to disassemble/assemble. The needle valve set is a complete assembly.
 - Inner material of swivel joint in Stainless Steel SUS303

FOR WATER BASED PAINTS

Model	 g	 bar	 mesh
ALG 7 WB TE	440	250	100
ALG - 72	415		-
ALG - 73	450		-

AL 96

Airless Automatic Gun

Model			
Al_96	g	bar	mesh

MSU B193 / MSU B303

Suitable for High-viscosity paints
and thixotropic paints

PPS B043

Paint Pump Set
Suitable to feed automatic systems
and to transfer paints

Model							
MSU B303	30:1	180	6.0	133	13	100	30
MSU B193	19:1	114	6.0	133	12	100	30

PPS B043	4:1	24	6.0	628	60	-	-
----------	-----	----	-----	-----	----	---	---

USE											
MSU B193 / MSU B303											
PPS B043											

FPP 655

Extrusion paint pump

Model	 n:n	 bar	 bar	 l/min	 l/min
FPP-655	55:1	330	6.0	200	10

FG 6 / FG 61 / FG 62

Suitable for application of medium - high viscosity fluid, such as adhesives and sealants

Model					Fluid Nipple
	Ø mm	bar	bar	g	
FG 6					NPS 3/8"
FG 61	3.0	-	250	440	G 1/4"
FG 62					G 1/4"

stainless steel

MSU 113 N

- Small size pump.
- Suitable for spraying medium quantity of paint with frequent colour changes, saves time and solvents in cleaning operations.
- Suitable for Water Based Paints
- Pressure ratio 13:1 suitable for use with:

Model	Air pressure (bar)	Fluid pressure (bar)	Fluid output (m³/min)	Air consumption (l/min)	Cycles/min	Fluid output (l/min)	Efficiency (%)	Filter mesh (µm)
MSU 113 N	13:1	88	6.8	17	110	1,9	100	50

CE Ex II 2G T6 X

USE	Paint	Wood	Plastic	Leather	Furniture	Automotive	Electronics	Coatings	Industrial
MSU 113 N									

MSU 323 C

Suitable for low-medium viscosity paints

MSU 321 N

Suitable for low-medium viscosity paints

MSU 323 CTX

Suitable for low-medium viscosity paints

Model	 n:n	 bar	 bar	 m²/cycle	 cycles/min	 6/min	 mesh	 mesh
MSU 323 C	17:1	115	6.8	38	92	3.5	100	50
MSU 323 CTX	17:1	115	6.8	38	92	3.5	100	50
MSU 321 N	17:1	115	6.8	38	92	3.5	-	50

CE Ex II 2G T6 X

MSU 423 TX

Suitable for low-medium viscosity paints

MSU 433 TX

Suitable for low-medium-high viscosity paints and Thixotropic paints

Model	n:m	bar	bar	m/cycle	cycles/min	l/min	mesh	mesh
MSU 423 TX	23:1	156	6.8	80	100	8	100	30
MSU 433 TX	30:1	204	6.8	59	80	4.7	100	30

CE Ex II 2G T6 X

USE	Paint	Wood	Plastic	Glass	Leather	Chair	Automotive	Automotive	Boat	Glasses	Industry
MSU 423 TX											
MSU 433 TX											

STAINLESS STEEL PAINT PRESSURE TANKS

- Air regulator
 - Safety valve

**Refilling cap is only available
for 45 and 60 litre versions**

Model	Max Capacity <i>litres</i>	Options	
		pneumatic agitator	double fluid exit
SSPT 10 HRA	10	•	•
SSPT 10 HWA	10	-	•
SSPT 45 HRA	45	•	•
SSPT 45 HWA	45	-	•
SSPT 60 HRA	60	•	•
SSPT 60 HWA	60	-	•

Max W. Pressure: 7 bar

PC 18 D

- Air regulator
- Safety valve
- Check valve

Available

in two versions:

PC 18 D or PC 18 DT*

*T = Teflon

AIR TRANSFORMER
(option)

AIR HOSE
(option)

AIR HOSE
(option)

FLUID HOSE
(option)

SPRAY GUN
(option)

CE II 2G T6 X

USE										
PC 18 D										

SUITABLE APPLICATIONS REFERENCE

	MODEL	PUMP TYPE	MANUAL AIR SPRAY	MANUAL AIR ASSISTED AIRLESS SPRAY	MANUAL AIRLESS SPRAY	EXTRUSION (EX. CAULKING)	MANUAL FLOW COATING (NO ATOMIZATION)	PAINT TRANSFER & CIRCULATION	AUTOMATIC COATING (SINGLE GUN)	AUTOMATIC COATING (PLURAL GUNS)
AIRLESS UNIT	ALS 333 C	plunger			●				●	
MULTI SPRAY UNIT	ALS 433 C	plunger			●				●	
MULTI SPRAY UNIT	ALS 453 C	plunger			●				●	
MULTI SPRAY UNIT	ALS 423 TX	plunger			●				●	
MULTI SPRAY UNIT	ALS 433 TX	plunger			●				●	
MULTI SPRAY UNIT	ALS 653	plunger			●				●	
MULTI SPRAY UNIT	ALS 663	plunger			●				●	
DDP	MSU 113 N	plunger		●					●	
DDP	MSU 321 N	plunger		●					●	
DDP	MSU 323 C	plunger		●					●	
DDP	MSU 323 CTX	plunger		●					●	
DDP	MSU 423 TX	plunger		●	●				●	
DDP	MSU 433 TX	plunger		●	●				●	
DDP	MSU B193	bellows	●						●	
DDP	MSU B303	bellows	●		●				●	
DDP	PPS B043	bellows	●			●		●	●	
DDP	FPP 655	plunger					●			
DDP	DPS 90 F	diaphragm	●						●	
DDP	DPS 90 FN	diaphragm	●						●	
DDP	DPS 120 B	diaphragm	●						●	
DDP	DPS 120 B WB	diaphragm	●						●	

	MODEL	PUMP TYPE	SOLVENT BASED PAINT	WATER BASED PAINT	LOW VISCOSITY	MEDIUM VISCOSITY	HIGH VISCOSITY	HIGH VISCOSITY & THIXOTROPIC
AIRLESS UNIT	ALS 333 C	plunger	●		●	●		
MULTI SPRAY UNIT	ALS 433 C	plunger	●		●	●		
MULTI SPRAY UNIT	ALS 453 C	plunger	●		●	●		
MULTI SPRAY UNIT	ALS 423 TX	plunger	●		●	●		
MULTI SPRAY UNIT	ALS 433 TX	plunger	●	●	●	●	●	
MULTI SPRAY UNIT	ALS 653	plunger	●		●	●	●	
MULTI SPRAY UNIT	ALS 663	plunger	●		●	●	●	
DDP	MSU 113 N	plunger	●	●	●	●		
DDP	MSU 321 N	plunger	●	●	●	●		
DDP	MSU 323 C	plunger	●		●	●	●	
DDP	MSU 323 CTX	plunger	●	●	●	●	●	
DDP	MSU 423 TX	plunger	●	●	●	●	●	
DDP	MSU 433 TX	plunger	●	●	●	●	●	
DDP	MSU B193	bellows	●	●	●	●	●	
DDP	MSU B303	bellows	●	●	●	●	●	
DDP	PPS B043	bellows	●	●	●	●	●	
DDP	FPP 655	plunger	●				●	
DDP	DPS 90 F	diaphragm	●		●	●		
DDP	DPS 90 FN	diaphragm	●	●	●	●		
DDP	DPS 120 B	diaphragm	●		●	●		
DDP	DPS 120 B WB	diaphragm	●	●	●	●		

MULTI X

- Fluid pattern adjustment up to 30%
- Easy adjustment of the spring force according to the pressure of the fluid sprayed
- Easy maintenance: (disassembling of the needle from the back)
- Suitable for solvent and water based paints
- Suitable for low - medium - high viscosity paints and thixotropic paints
- Paint passage parts in Stainless Steel
- Needle valve in Tungsten Carbide

MULTI X

Air Assisted Airless Spray Gun

Easy cleaning:
the fluid tip can be inverted
inside the air cap
(tool supplied with the gun)

NOZZLE TIP RANGE

ORIFICE SIZE Ø (inches)	AVAILABLE						FLUID OUTPUT (ml/min)
	15°	20°	25°	35°	40°	50°	
.007"		•	•	•			176 - 220
.009"	•			•	•	•	240 - 300
.011"		•		•	•	•	300 - 380
.013"		•		•	•	•	480 - 560
.015"	•	•		•	•	•	620 - 700
.018"		•		•	•		1000 - 1060

PATTERN WIDTH (25 cm distance)	08-12	10-14	10-14	12-16	14-18	18-22	22-26
	08-12	10-14	10-14	12-16	14-18	18-22	22-26

How to order: W2TIP + Ø orifice size (take off first zero) + desired angle (in degrees)
For example: W2TIPO725 to have a tip 0,007" with a 25° angle

CE Ex II 2 G X

Model	g	bar	bar	mesh
MULTI X	540	150	7.0	200

USE	Automotive	Woodworking	Plastering	Painting	Leather	Plastic	Electronics	Automotive	Plastering	Painting	Leather	Plastic	Electronics	INDUSTRY
MULTI X														

HTE
HIGH TRANSFER
EFFICIENCY

AZ 10 HTE

Suction

AZ 10 HTE PC

Pressure

AZ 10 HTE SP

Pressure

Also available

with fluid nozzle + fluid needle set
in Tungsten Carbide

ideal for ceramic enamel applications

Max. Working Pressure: 7.0 bar (100 PS)

AZ10 HTE and AZ10 HTE SP: Noise Level (L_{AeqT}) 75.3 dB (A)

Temperature range: 5-40

AZ10 HTE RC: Noise Level (L_{Aeq}) 73.7 dB

Air nipple: C 1/4

AZ10 HTE SF; Fluid nipple; G 3/8"

Model							g	
AZ 10 HTE	1.0		210	90	150	460	AZ 10 HTE 790	
	1.3		210	150	190		AZ 10 HTE AV 800	
	1.5		210	200	200		AZ 10 HTE SE 910	
	1.8	2.5	280	230	230			
	2.0		280	260	260			
	2.5		290	290	290			
	3.0		300	300	300			
AZ 10 HTE SP	0.8		210	150	190	480	NO	
	1.0		210	150	200			
	1.3		210	200	230			
	1.5	2.5	210	200	240			
	1.8		280	250	280			
	2.0		280	250	290			
	2.5		290	300	300			
AZ 10 HTE PC	1.5		180	-	300 400	970		
	1.8		250	-				
	2.0		250	-				
	2.5		190	-				

AZ 30 HTE

High Performance Spray Gun

AZ 40 HTE

Gravity Spray Gun

HTE
HIGH TRANSFER
EFFICIENCY

AZ 40 HTE SP

Pressure Spray Gun

NEW inlet Air Valve

CE Ex II 2G T6 X

USE	Automotive	Electronics	Plastics	Wood	Furniture	Leather	Automotive	Plastics	Wood	Electronics
AZ 30 HTE										
AZ 40 HTE										

Model	AZ30 HTE	
Test Board	Efficienza di trasferimento I.P.A.	
Date	25/04/2005	
Transfer efficiencies achieved with the materials detailed in the test report were:		
TWO COAT SYSTEM		
PRIMER 88 % SOLID COLOUR 72 %		
SYSTEM 80 %		
THREE COAT SYSTEM		
PRIMER 88 % BASECOAT 83 % CLEARCOAT 74 %		
SYSTEM 82 %		

PG6/41(94). Transfer efficiencies achieved with the materials detailed in the test report were:

Water Based Base Coat 72.1%
2K HS Lacquer (Clearcoat) 75.7%
2K VHS Primer 93.0%

Signed for MIRRC THATCHAM: Ken Roberts
Research & Operations Director

THATCHAM

THE MOTOR INSURANCE

REPAIR RESEARCH CENTRE

Colthrop Way, Thatcham, Berkshire, RG19 4NR, UK

Date of issue: August 2001

Model	Ø mm	bar	Nl/min.	m³/min.	mm	No.	g
AZ 30 HTE	1.0	2.5	245	80	150	10 HP	490 only gun
	1.3		245	175	225	13 HP	
	1.5		250	220	260	15 HP	
	1.8		270	280	325	18 HP	
	2.0		270	315	350	20 HP	

Max. Working Pressure: 7.0 bar (98 PSI) Noise Level (LAEqT) 73.5 dB (A)

Temperature range: 5–40° C

Air nipple: G 1/4"

Fluid nipple: G 1/4"

Model	Ø mm	bar	Nl/min.	m³/min.	mm	No.	g	PCG AZ 600 140
AZ40 HTE	0.8	2.5	130	60	100	510	PCG AZ 200 80	
	1.0		130	90	110			
	1.2		130	120	130			
	1.5		170	170	140			
	1.8		200	210	150			
	2.0		200	230	160			
AZ40 H SPTE	0.8	2.5	130	100	150	415	425 AZ 40 HTE SP AV	
	1.0		130	100	160			
	1.2		130	150	170			
	1.5		170	200	190			
	1.8		200	250	200			
	2.0		200	250	210			

Max. Working Pressure: 7.0 bar (98 PSI)

Temperature range: 5–40° C

Noise Level (LAEqT) 75.6 dB (A)

Air nipple: G 1/4"

Fluid nipple: G 1/4"

AZ 3 HTE

Gravity Spray Gun

HTE
HIGH TRANSFER
EFFICIENCY

AZ 5

Round Pattern Gravity Spray Gun

*W201013xxxx

Air nipple: G 1/4"

Fluid nipple: G 1/4"

AZ 5	0.3	3.0	130	19.6	100	-	372
	0.5			26.9	110	-	
	0.8			41.6	130	-	
	1.0			170	62.9	140	

Air nipple: G 1/4"

Fluid nipple: G 1/4"

AE 7

Spray Gun

- Sprayer for mixed air and water
- Suitable for all washing and cleaning operations
- It is possible to control the quantity of liquid used and have a concentrated spray

Air joint	1/4" BSP M
 Total weight	840
 Air consumption	294 l/min a 6 bar
Fluid connection	3/8" BSP M
Fluid nozzle extension	210 mm

Air joint	1/4" BSP M
 Total weight	840
 Air consumption	294 l/min a 6 bar
Fluid connection	3/8" BSP M
Fluid nozzle extension	210 mm

Air joint	1/4" BSP M
 Total weight	840
 Air consumption	294 l/min a 6 bar
Fluid connection	3/8" BSP M
Fluid nozzle extension	210 mm

Air joint	1/4" BSP M
 Total weight	840
 Air consumption	294 l/min a 6 bar
Fluid connection	3/8" BSP M
Fluid nozzle extension	210 mm

Model	S8	SP8
 Total weight	275	350
 Air consumption	175 l/min a 6 bar	
Fluid nozzle extension	-	240 mm
Air joint	G 1/4" M	
Alluminium body		

Model	S8	SP8
 Total weight	275	350
 Air consumption	175 l/min a 6 bar	
Fluid nozzle extension	-	240 mm
Air joint	G 1/4" M	
Alluminium body		

Model	S8	SP8
 Total weight	275	350
 Air consumption	175 l/min a 6 bar	
Fluid nozzle extension	-	240 mm
Air joint	G 1/4" M	
Alluminium body		

GI10 TDP/TLS

Tyre Inflating Equipment

High precision pressure gauge according to E.C. regulations

- reading scale from 0 to 10 bar
- reading precision $\pm 1\%$ up to 4 bar

S8

Blow Gun

SP8

Blow Gun

**Blowing equipment
for removing dust and powder.
Suitable for garages
and industry in general.**

P6 - PL6

P6 fluid nozzle extension 260 mm

PL6 fluid nozzle extension 500 mm

Sprayer for oil, fuel, petroleum and detergents.
Suitable for washing, graphitizing and
lubricating operations

ST 1 - ST 1S - ST

Sandblasting gun

ST 1

- Sandblasting gun with container
- Suitable for small jobs

ST 1S

- Self-priming sandblasting gun
- Suitable for treating medium-small areas

ST

- Self-priming sandblasting gun
- Suitable for treating large areas

AZ PVA - AZ PVA TN

Spray Guns for Body Coatings

AZ PVA

Spray Gun, with suction feed and internal mixing.
Suitable for applying body coatings and dense materials.

AZ PVA TN

Spray gun, with suction feed and internal mixing.
Suitable for applying soundproofing coatings
to be used with pre-packed paintpot.

Mix&Spray

Rigid Gravity Cup System

- Environmentally friendly.
- Only one container for Mixing and Spraying.
- Graduated Mixing Cup.
- Minimum use of v.o.c. required.
- Maximum speed of paint preparation.
- The only disposable cup approved for use with ANEST IWATA and AIR GUNSA Spray Guns.
- No change of fluid output due to the special air valve.
- Anti drip system.
- Very low cost.
- Save on cleaning time and cleaning materials.
- Recyclable or reusable.
- No waste of paint inside the cup at the end of paint spraying thanks to the smooth inner surface.

Adaptors

For Mix&Spray Cup

W2COM5017

Sata

W2COM518K

DeVilbiss

USE	Paint	Wood	Plastic	Glass	Leather	Chair	Automotive	Automotive	Boat	Electronics	Industry
Mix&Spray Cup											
Adaptors											

Heat T.E.C. Series

Short Wave Infra-red lamps

**Available with distance sensor
or with distance
and temperature sensor**

Average curing specifications

- Filler/stopper 4-6 minutes
 - Primer 6-8 minutes
 - Top coat 10-12 minutes

Electrical specifications

Heat T.E.C. 1000

- 220/240 Volt 1KW
 - 50Hz single phase - 4.25 amps
 - 110/120 Volt also available

Heat T.E.C. 3000

- 220/240 Volt 3KW
 - 50Hz single phase - 12.50 amps

Heat T.E.C. 4000

- 220/240 Volt 4KW
 - 50Hz single phase - 17.00 amps

Heat T.E.C. 4500

- 220/240 Volt 4,5KW
 - 50Hz single phase - 18.75 amps
or
 - 380/415 Volt 4,5KW
 - 50Hz three phase

Heat T.E.C. 6000

- 220/240 Volt 6KW
 - 50Hz single phase - 25.00 amps
or
 - 400/415 Volt 6KW
 - 50Hz three phase

Aquadry

Indispensable Kit
for the Accelerated Drying
of Waterbased Coatings

- The guns are provided with quick couplings which allow fast disassembly.
- Air regulator included
- Guns are easily adjustable
- Each gun can be used independently
- Venturi air entrainment increases air flow by 6:1
- The stand has a slide and lock height adjustment.
The gun brackets can be moved along the length of the arm and positioned to suit.
The height of stand is 180 cm
The width of arm is 80 cm (38,5 each side), and it supports 2 aquadry guns
- Variable air flow
- Max pressure: 7 bar
- Max air consumption: 2 x 600 l/min

CE

USE	Icon 1	Icon 2	Icon 3	Icon 4	Icon 5	Icon 6	Icon 7	Icon 8	Icon 9	Icon 10	Icon 11
Aquadry											INDUSTRY

32X1R

32X2R

Paint Heater

Model 32X1R and 32X2R

This equipment has been designed to solve the problem of the low temperatures while painting, to guarantee:

- Considerable reduction of paint viscosity
 - Maximum thickness of paint film and less fluid passages
 - Reduction of pressure and better spray atomization
 - Reduction of solvent consumption
 - Reduction of drying time

The paintheater has been designed in observance of the antideflagration regulations, it also allows use of various kinds of paints and solvents, thanks to the use of Stainless Steel.

Electric potential	3200W
Voltage	240W
Electric current	13.3 A
Weight	19.4 Kg
Temperature range	0-82°C
Temperature limit	106°C

 EEx de II BT3 PTB No. EX-94.C.1060

Inox Line SOL mod. SLD

- Stainless Steel Electroclean Body and Tank
- Automatic wash with clean solvent rinse
- Manual wash available
- Test booth and exhaust
- Drying gun
- Possible to connect to a Distiller

Inox Line AQUA mod. ILA

- Stainless Steel (Electroclean) Spray Gun Washer
- Available for automatic and manual washing and final rinse
- Equipped with diaphragm pump for automatic washing and Venturi pump for manual washing
- Includes blowing gun
- Water/paint separation device
- Brush connected to water supply
- The unit incorporates an exhaust system for colour spray tests

CE Ex II 2 G X

USE	Automotive	Woodworking	Painting	Plastics	Furniture	Automotive	Plastics	Automotive	Woodworking	Automotive
Inox Line Sol mod. SLD										
Inox Line Aqua mod. ILA										

Inox Line SOL mod. ILD Gun Wash DISTILLER

- Totally pneumatic
 - Safety valve stops washer if wash chamber lid is opened during operation
 - Stainless Steel Electroclean Body and Tank
 - Automatic wash with clean solvent rinse
 - Manual wash available
 - Test booth and Venturi exhaust system
 - Drying gun

MODEL	Inox Line SOL GUN WASH DISTILLER
capacity	12 litres
operating temperature	from 180 to 220 °C
cycle time	3÷4,30 hours
power rating	1,04 Kw
protection	EEx od IIB
temperature level	T2
flammable solvent	yes
non flammable solvent	yes
external dimension	73x127x139 cm
total weight	180 kg

CE Ex II 2 G X

IWK COMBI

SOL B - SLB

This machine with suction feed is provided with an exhaust, outer supporting bench for guns and a lower manhole. It also has a timer-controlled diaphragm pump for automatic washing, a nozzle, and a compressed-air-hose for final manual washing and small spraying work.

SOL C - SLC

This machine is equipped as the IWK SOL B model, with an additional diaphragm pump for final automatic rinsing.

IWK H₂O

Spray Gun Washer

IWK H₂O

SPRAY GUN WASHER IWK H₂O

air pressure	8 bar min - 10 bar max
operation	pneumatic
exhaust duct diameter	cm 15
useful dimensions of washing tank	cm 50 x 40 x 27h
external dimension	cm 45 x 66 x 133,5h
total weight	44 kg

CE Ex II 2 G X

USE	Automotive	Woodworking	Painting	Plastics	Leather	Furniture	Automotive	Automotive	Automotive	Automotive
IWK Combi										
IWK H ₂ O										

Airfed Mask 2100

- Cartridge type vision cassette
 - Browguard and vizor
 - Carbon filter
 - Adjustable air control regulator
 - 1,25 metre hose (inner ø 8 mm)
for HVLP spray gun
 - Neck/shoulder cover
 - Replaceable vizor cover
 - Air regulator 1 bar pre-set
 - Visual airflow check

Euromask

YMIKIT

The set consists of:

- 1 NEW EUROMASK
 - 2 Active Carbon filters (A1/P2)
 - 10 pre-filters for spray painting + 2 supports

REFINISHING KIT MASTER

- High T.E.C. Spray Gun
- M&S CUP (600 cc):
 - 3 cups + 3 inner lids + 3 knobs + 3 plugs
 - 1 paint filter 125 µ
 - 1 paint filter 250 µ
 - 1 screen paint filter 125 µ for inner lid
 - 1 cup holder + 1 ring
- PCG6 PE: 600 cc cup + lid
- Central gravity Gun Holder
- Impact Controller
- Cleaning brushes - spanner

EXAMPLE

REFINISHING KIT PRO

- High T.E.C. Spray Gun
- M&S CUP (600 cc):
 - 3 cups + 3 inner lids + 3 knobs + 3 plugs
 - 1 paint filter 125 µ
 - 1 paint filter 250 µ
 - 1 screen paint filter 125 µ for inner lid
 - 1 cup holder + 1 ring
- PCG6 PE: 600 cc cup + lid
- Cleaning brushes - spanner

EXAMPLE

SPRAY GUN CASE COMBINATION

- Plastic Gun Case for Mix & Spray Cup
- High T.E.C. Manual Spray Gun W400 142G ø1.4 Gravity Feed LV2
- AZ 3 HTE Gravity Spray Gun
- AZ 40 HTE Gravity Spray Gun with 200 cc Cup
- Air Regulator with pressure gauge

EXAMPLE

ELECTRONIC PROPORTIONING SYSTEM FOR DUAL COMPONENT PAINT

EASY MIX

- Mixing ratio from 1:1 to 100:0
 - Mixing ratio tolerance under $\pm 0.1\%$
 - Dosing by gear pumps
 - All the parts in contact with fluid in stainless steel
 - Different gear pumps for different paint output
 - Easy programming with latest generation software
 - Different levels of software access:
 - 1) operator
 - 2) paint shop manager
 - 3) software provider
 - Pot Life Control System: electronic monitoring of the pot life from the mixing to the gun, with automatic alarm and purge
 - Excess pressure sensor for total reliability
 - Max pressure 16 bar
 - Automatic pot flushing system

CE

EASY MIX 2K

Electronic Mixing System

Easy to use with ratio tolerance of 1%

- Mixing ratio from 1:1 to 100:8
 - Max. error tolerance: $\pm 1\%$
 - Dosing by flow meters system
 - Max. working pressure:
 - 1,0 Mpa (10 bar) conf. low pressure
 - 25 Mpa (250 bar) conf. high pressure (AirMix / Airless)
 - Air feed pressure: 0,8 Mpa (8 bar)
 - Output: from 0,080 to 10 litres/min
 - Material: AISI 303, 304, Teflon, Tungsten Carbide
 - Settable with 49 different recipes
 - Up to 8 colours and 3 catalysts
 - Automatic Washing for Pot-Life superseded
 - Consumed volumes report (partial and total)
 - Alarm report
 - Alarm to warn when tanks are empty
 - Cleaning System with air and solvent (air mod. 1 Mpa only)
 - Compatible with water based paint
 - Possible to feed more than one spray gun at the same time (manual and/or automatic)

CE

Ultimate Versatility, Reliability and Performance

Quality, Performance and Value

Our airbrush range is worthy of your attention:
it has been chosen by some of the top
and renowned artists in the world.

Artists trust IWATA because they know
they can find in our products
the quality they are expecting.

In order to help them express
their ideas and emotions,
we produce and distribute
the most innovative high quality airbrushes,
designed and tested by artists for artists.

While all Iwata products are designed
and manufactured
to the highest standards
without compromise,
each series has a distinct advantage
for different types of applications.

For the elite professional who demands precise and accurate control of very detailed spraying the Custom Micron Series is built to be the "best of the best" hand-tested and adjusted by the world's leading airbrush technicians.

CM-C PLUS

- Ø 0,23
- Capacity: 7,0 ml
- Type: double action
- Replaceable Teflon™ needle packing
- Pre-set cut-away handle
- Adjustable main lever tension

CM-C

- Ø 0,23
- Capacity: 9,0 ml
- Type: double action
- Pre-set handle
- Adjustable main lever tension
- Crown cap

CM-B

- Ø 0,18
- Capacity: 1,8 ml
- Type: double action
- Pre-set handle
- Adjustable main lever tension
- Crown cap

CM-SB

- Ø 0,18
- Capacity: 3,8 ml
- Type: double action
- Pre-set handle
- Adjustable main lever tension
- Crown cap

RIGHT OR LEFT HAND CUP POSITION

USE									
CM-C Plus									
CM-C									
CM-B									
CM-SB									

Featuring the ultimate in air control directly at the nozzle with Iwata's new Micro Air Control (MAC) Valve Technology, the Hi-Line Series doesn't just change air pressure instantly - it changes the way you airbrush. Designed for artists who need extreme control of detailed spraying, this series uses larger diameter threads on the nozzle than the High Performance Series. This makes the nozzle much stronger when tightening it onto the airbrush and ensures better centering of the nozzle when it screws onto the airbrush body.

HP-AH

- Ø 0,20
- Capacity: 0,4 ml
- Type: double action

HP-BH

- Ø 0,20
- Capacity: 1,5 ml
- Type: double action

HP-CH

- Ø 0,30
- Capacity: 7,0 ml
- Type: double action

HP-TH

- Ø 0,50
- Capacity: 15 ml
- Type: double action
- Teflon™ needle packing
- Pre-set handle
- Round pattern air cap
- Flat pattern air cap

USE	Icon 1	Icon 2	Icon 3	Icon 4	Icon 5	Icon 6	Icon 7	Icon 8	Icon 9	Icon 10	Icon 11	Icon 12	Icon 13	Icon 14
HP-AH														
HP-BH														
HP-CH														
HP-TH														

Renowned as the professional's workhorse the popular High Performance Series has been improved and renewed with these inspired new features:

- Dual-purpose, cutaway and pre-set handle for easy clean up and precise control of paint flow
- Teflon™ needle packing for automotive or other solvent-based paints
- Larger threads on the nozzle offer a more secure fit and better centering of the nozzle
- Redesigned tapered gravity-feed cups ensure easy clean up and more efficient paint flow
- Single-piece auxiliary lever/needle-chucking guide provides easy assembly

HP-AP

- Ø 0,20
- Capacity: 0,4 ml
- Type: double action

HP-BP

- Ø 0,20
- Capacity: 1,5 ml
- Type: double action

HP-CP

- Ø 0,30
- Capacity: 7,0 ml
- Type: double action

HP-SBP

- Ø 0,20
- Capacity: 1,5 ml
- Type: double action

HP-BC1P / HP-BC2P

- Ø 0,30
- Capacity: 20 ml
- Type: double action

USE	Portrait	Brickwork	Figurine	Book	Sun	Flower	Hand	Train	Food	Leather	Deer	Sign	Car
HP-AP													
HP-BP													
HP-CP													
HP-SBP													
HP-BC1P/2P													

The airbrushes from the ECLIPSE series, thanks to their versatility, remarkable fluid output and elevated quality performance, are suitable for a wide range of uses. They can be used for spraying both pre-mixed and dense paints and adapt particularly well in cases where controlled precise spraying is required; whether a moderate or large quantity of colour is used and on surfaces of various types and sizes.

HP-G6

- Ø 0,60
 - Capacity: 112 ml

HP-BS

- Ø 0,30
 - Capacity: 1,5 ml
 - Type: double action

HP-CS

- Ø 0,30
 - Capacity: 7,0 ml
 - Type: double action

HP-SBS

- Ø 0,30
 - Capacity: 1,5 ml
 - Type: double action

Designed for artists of all levels, the REVOLUTION line of airbrushes represents the highest quality at a reasonable price. As a result of high technology and high performance, these airbrushes are by far, more superior than others found in the same price range.

HP-BR

- Ø 0,50
- Capacity: 1,5 ml
- Type: double action

HP-CR

- Ø 0,50
- Capacity: 7,0 ml
- Type: double action

HP-AR

- Ø 0,30
- Capacity: 0,4 ml
- Type: double action

HP-BCR

- Ø 0,50
- Capacity: 28 ml
(bottle type)
- Type: double action

HP-SAR

- Ø 0,50
- Capacity: 28 ml
(bottle type)
- Type: single action

HP-TR1

- Ø 0,30
- Capacity: 7,0 ml
- Type: double action

HP-TR2

- Ø 0,50
- Capacity: 15 ml
- Type: double action

USE	Icon 1	Icon 2	Icon 3	Icon 4	Icon 5	Icon 6	Icon 7	Icon 8	Icon 9	Icon 10	Icon 11	Icon 12	Icon 13
HP-AR	Red					Red		Red					
HP-BR			Red										
HP-CR				Red									
HP-BCR		Red											
HP-SAR													
HP-TR1													
HP-TR2													

Now available for the beginning or casual airbrush user, Iwata Studio Series Compressors utilize the latest technology to fulfill your every airbrushing need. It has never been easier to start with Iwata since all Studio Series Compressors are sold complete with fittings, filters, airhoses and an adapter to fit any airbrush.

IS 50 Silver Jet

- Motor: W 140-110
- Max. pressure bar: 1,3
- Air delivery l/min: 9,3
- Mass kg: 2,9
- Dimensions: mm 150 x 155 x180
- Standard 4m coil hose (HPA-CH41)

IS 850 Smart Jet

- Motor W 91
- Max. pressure bar 2,4
- Air delivery l/min 18
- Mass kg 3,6
- Dimensions mm 250 x 180 x 160
- Standard 3m air hose (HPA-SH32)

IS 875 Smart Jet Pro

- Motor W 91
- Max. pressure bar 2,4
- Air delivery l/min 18
- Mass kg 6,4
- Dimensions mm 265 x 310 x 155
- Standard 3m air hose (HPA-SH32)

IS 925 Power Jet Lite

- Motor W 125
- Max. pressure bar 4,8
- Air delivery l/min 34

- Mass kg 7,9
- Dimensions mm 265 x 310 x 155
- Standard 3m air hose (HPA-SH32)

IS 975 Power Jet Pro

- Motor W 125
- Max. pressure bar 4,8
- Air delivery l/min 34
- Tank size 2L

- Mass kg 11,9
- Dimensions mm 330 x 230 x 180
- Standard 3m air hose (HPA-SH32)

iwata studio series

Smart Jet Technology

- Compressor shuts itself off automatically when not in use
- Less heat-related moisture build-up
- Produces full-capacity air on demand
- Reduces running time
- Less motor wear means longer compressor life
- Inherently quieter in public environments

2x Sprint Jet Power

- Zero-maintenance, oil-less piston compressor
- Powerful 1/6-hp motor
- Airflow 1.2 CFM (34pmM)

Freehand™ AIRBRUSH TEMPLATES

The Artool™ Freehand™ Airbrush Templates are a real asset to anyone who uses an airbrush. These SOLVENT PROOF templates can be easily flexed or curved around irregular shaped surfaces and cleaned with solvents without being damaged. Delineate shapes by matching the contours of the Freehand™ Airbrush Templates with the subject matter.

Simply rotate or flip-flop the Freehand™ Airbrush Templates to find the shape that works best or raise the template slightly to create a soft edge.

However you use these templates, you're sure to create something great!

SOLVENT PROOF!
Easily used with water-based
and solvent-based paints.

MEDEA™
Beauty Products

PRODUCTS
ARTOOL™
COMPANY, INC.

iwata

MEDEA

Nail - Art

Nail painting has reached levels of intricacies that had only been dreamed about before the advent of the airbrush.

Today, detailing nails is easier than ever with the fine, precise control of Iwata airbrushes.

Body - Art

The airbrush has become a significant tool for progressive beauty professionals.

It is commonly used in the film industry and is now finding a home in the modern make-up artist's repertoire, creating flawless glamour looks on all skin types, including difficult complexions.

Only the Attitude

Environmental Protection Act

THATCHAM
THE MOTOR INSURANCE
REPAIR RESEARCH CENTRE

Anest Iwata Spray Guns

W 200
W 300
W 400
W 400 WB
WA 100
WA 200
WRA 200

Airgunsa Spray Guns

AZ3 HTE
AZ10 HTE
AZ40 HTE

IPA Fraunhofer Certification

Anest Iwata Spray Guns

W 400
W 400 WB
NEW 71
NEW 77

Airgunsa Spray Guns

AZ 30 HTE

CE ATEX Declaration Of Conformity

European Directives: 1994/9/CE - 1999/92/CE

ALL PRODUCTS

CE mark permitted by the European Commission
to show compliance with all EU
directives applicable to a product.

ATEX mark to show suitability
for explosive atmospheres.

Product group II (Surface equipment)

Explosion risk due to presence of GAS

Special precautions
in instruction manual.

Presence of EXplosive ATmosphere	zone	product category
Constant	0	1
Occasional	1	2
Minimum/Short period	2	3

- Illustrators
- Illustrazione
- Illustration

Fine Art
Belle Arti
Beaux Arts

Photo retouchers
Fotoritocco
Retouches de photo

- Planes
- Aeromodellismo
- Aéromodélisme

- Students
- Studenti
- Étudiants

- Trains
- Trenini
- Trains

- Textile - T-shirts
- Tessuti - T-shirt
- Textile - T-shirts

- Figurines - Miniatures
- Soldatini - Miniature
- Figurines - Miniatures

- Ceramics
- Ceramica
- Céramique

- Model builders - Dioramas
- Prototipi - Diorama
- Maquettes - Modèles réduits

- Murals
- Murales
- Muraux

- Hobby - Craft
- Hobby - Artigianato
- Hobby - Artisanat

- Body- Art
- Body- Art
- Tatouage éphémère

- Wood carving
- Intarsio e pittura legno
- Sculpture sur bois

- Nail- Art
- Nail- Art
- Onglerie

- Taxidermy
- Tassidermia
- Taxidermie

- Tanning
- Abbronzanti
- Bronzage

- Sign painting
- Insegne e cartellonistica
- Enseigne et signalisation

- Cosmetics
- Cosmetica
- Maquillage

- Auto graphics
- Aerografia auto
- Tuning

- RC cars
- Automodellismo dinamico
- Voitures télécommandées

- Spot repair
- Piccole riparazioni
- Petites réparations

- Plastic
- Plastica
- Plastique
- Kunststoff
- Plast
- Plástico
- Plástica

- Nozzle orifice
- Diametro ugello
- Buse
- Düsendurchmesser
- Munstycksdiameter
- Diámetro pico
- Diâmetro do bico

- Delivery/cycle
- Portata per ciclo
- Volume/cycle
- Durchsatz/Zyklus
- Mängd/cykel
- Reparto/ciclos
- Ciclo da entrega

- Furniture
- Mobili
- Meubles
- Möbel
- Möbel
- Muebles
- Mobiliário

- Air pressure
- Pressione aria
- Pression d'air
- Luftdruck
- Lufttryck
- Presión aire
- Pressão de ar

- N° of cycle per minute
- N° di cicli al minuto
- N° de cycle/min
- Anzahl Zyklen/Minute
- Antal cykler per minut
- N° de ciclos por minuto
- Numero de ciclos por minuto

- Door/window-frames
- Serramenti
- Chassis porte/fenêtre
- Türen/Fensterrahmen
- Dörröch fönster
- Puertas/marcos ventanas
- Porta/janelas

- Air consumption
- Consumo aria
- Débit d'air
- Luftverbrauch
- Luftförbrukning
- Consumo aire
- Consumo de ar

- Max fluid delivery
- Portata massima fluido
- Débit maximum
- Max. Materialdurchsatz
- Max. material utsläpp
- Caudal máximo de fluido
- Máximo fluido de distribuição

- Footwear
- Calzature
- Chaussures
- Schuhe
- Skor
- Calzado
- Sapatos

- Fluid output
- Uscita materiale
- Débit produit
- Materialausfluss
- Material flöde
- Producción material
- Saída de material

- Suction filter
- Filtro in aspirazione
- Filtre aspiration
- Filter f. Saugsystem
- Sugfilter
- Filtro succión
- Mala do filtro

- Leather
- Pelletteria
- Cuir
- Leder
- Läder
- Cuero
- Peles

- Pattern width
- Larghezza ventaglio
- Largeur de jet
- Spritzstrahlbreit
- Sprutbredd
- Ancho abanico
- Largura de leque

- Suction filter
- Filtro in aspirazione
- Filtre aspiration
- Filter f. Saugsystem
- Sugfilter
- Filtro succión
- Mala do filtro

- Body shop
- Carrozzeria
- Carrosserie
- Karosseriewerkstatt
- Bil
- Carrocería
- Carroçaria

- Air cap set
- Ugello aria
- Chapeau
- Luftpuse
- Luftmunstycke
- Boquilla
- Espalhador

- Weight
- Peso
- Poids
- Gewicht
- Vikt
- Peso
- Peso

- Ceramics
- Cerámica
- Céramique
- Keramik
- Keramik
- Cerámica
- Cerámica

- Max. fluid pressure
- Max. pressione materiale
- Pression maxi. produit
- Max. Materialdruck
- Max. material tryck
- Máxima presión fluido
- Máxima pressão do bico

- Gun inlet voltage
- Voltaggio in entrata
- Tension d'entrée
- Eingang Spannung
- Ingående spänning
- Voltaje entrada

- Ship building
- Industria navale
- Industrie navale
- Schiffbau
- Varvsindustri
- Industria naval
- Industria naval

- Pressure ratio
- Rapporto di pressione
- Rapport de pression
- Druckangabe
- Tryckförhållande
- Relación de presión
- Pressão de proporção

- Gun outlet voltage
- Voltaggio in uscita
- Tension sortie
- Ausgang Spannung
- Utgående spänning
- Voltaje salida

- Car assembly
- Montaggio auto
- Construction auto
- Fahrzeugmontage
- Bil montering
- Automoción
- Montagem de carros

- Max fluid pressure
- Pressione massima fluido
- Pression maxi. produit
- Max. Materialdruck
- Max. material tryck
- Máxima presión fluido
- Máxima pressão de saída

- Hose length
- Lunghezza tubo
- Longueur tuyau
- Schlauchlänge
- Slang längd
- Largo cable

- Glasses
- Occhiali
- Lunettes
- Glas
- Glasogon
- Vidros
- Cristales

- General industry
- Industria generica
- Industrie générale
- Allgemeine Industrie
- Generell industri
- Industria general
- Industria geral

ANEST IWATA Italia

CORSO VIGEVANO, 46
10155, TORINO - ITALY
TEL. +39 011 22 74 400/3
FAX +39 011 85 19 44

info@anest-iwata.it
www.anest-iwata.it

ANEST IWATA Europe

CORSO VIGEVANO, 46
10155, TORINO - ITALY
TEL. +39 011 22 74 438
FAX +39 011 22 74 406

info@anest-iwataeu.com
www.anest-iwataeu.com

ANEST IWATA France

25 RUE DE MADRID
38070 SAINT QUENTIN FALLAVIER - FRANCE
TÉL. +33 (0)4 74 94 59 69
FAX +33 (0)4 74 94 34 39

info@anest-iwata.fr
www.anest-iwata.fr

ANEST IWATA CORP.

YOKOHAMA - JAPAN
www.anest-iwata.co.jp

ANEST IWATA U.K.

UNIT 10, LITTLE END ROAD, EATON SOCON
ST. NEOTS, CAMBRIDGESHIRE - PE19 8JH
TEL. +44 (0)1480 40 54 19
FAX +44 (0)1480 21 76 10

enquiries@anest-iwata.co.uk
www.anest-iwata.co.uk

ANEST IWATA CORP.

AKITA - JAPAN
www.anest-iwata.co.jp

ANEST IWATA Scandinavia

ÖGÄRDSESVÄGEN 6C,
433 30 PARTILLE - SWEDEN
TEL. +46 31 340 28 60
FAX +46 31 340 28 69

info@anest-iwata.se
www.anest-iwata.se

AIR GUNSA s.r.l.

CARDANO AL CAMPO (VA) - ITALY
www.airgunsa.com

ANEST IWATA Europe

SUCURSAL ESPAÑA Y PORTUGAL
AVDA. DEL MARESM, 44-46 PLANTA 2 OF. 25
08918 - BADALONA - BARCELONA
TEL. +34 93 32 05 993
FAX +34 93 32 05 564

info@anest-iwata.es
www.anest-iwata.es

ANEST IWATA Europe

NIEDERLASSUNG DEUTSCHLAND
DORFÄCKERSTR. 23/1, 74248 ELLHOFEN
TEL. +49 (0)7134 91 73 68
FAX +49 (0)7134 91 73 78
HANDY: +49 (0)172 62 74 542

info@anest-iwata.de
www.anest-iwata.de

