


Advanced technologies and equipment for today's MACT-compliant composites applications

CENTURY FRP SYSTEMS

The Binks Century FRP Equipment Platform

The addition of the new Century Pump to the Binks LEL, or "Low Emission Laminator" technology provides a complete selection of FRP spray guns, spray tips, air nozzles and mixing valves for the non-atomizing application of resins and gel coats used in open molding processes.

MACT Compliance

Of critical importance to composites manufacturers is the use of EPA Compliant "Maximum Achievable Control Technologies" in their operations. One such technology used in Binks Century LEL Spray Guns is non-atomizing resin application, or "NARA".

Through extensive testing using guidelines from the ACMA's Styrene Emissions Test Protocol, Binks Century LEL guns have been tested and all been proven to emit monomer at or below the levels predicted equations per EPA guidelines. *Binks Century LEL Spray Gun product line meets or exceeds the EPA's definition of Non-Atomizing Mechanical Application per the Composites NESHAP.*


The complete emissions test report is available from

Finishing Equipment Americas upon request.

Binks Offers the Very Best Production Systems

Our total commitment to the composites and protective coating industries provides our customers with many production and environmental advantages. Our full line of MACT Compliant LEL systems, spray guns, and components consistently delivers the kind of high quality, bottom-line results needed by manufacturing today. Users can expect:


- Benefits from lower overspray
- Increased transfer efficiency results in material savings
- A cleaner workspace and lower worker exposure to fumes and mist
- Less frequent booth filter changes
- Benefits from lower fluid pressure
- Less pump wear seals, other sliding parts
- Lower air motor pressure results in lower compressed air consumption


CENTURY FRP Systems


New Design Optimized for your Application

The Binks Century resin and catalyst pump features several new innovations, designed to provide dependable, long lasting performance under the most demanding production environments, including:


Standard systems include:

2


6.5:1 with external mix Century wet out resin gun

6.5:1 with external mix Century chop gun


6.5:1 with internal mix Century wet out gun


17:1 with external mix Century gel coat gun


Other configurations available; please contact your Binks representative.


PART NUMBER								
CX2017HC-B2M1S25								
CX2017HC-B2M1T25								
CX2017HC-00M0S00								
CX2017HC-00M0T00								
CX2006HC-J2M0T25								
CX2006HC-L2M0T25								
CX2006HC-L3M0T25								
CX2006HC-R3M0T25								
CX2006HC-U3M0T25								
CX2006HC-00M0T00								
CX2006HC-01M0T00								

Specifications

	CX2006HC	CX2017HC						
Pressure Ratio	6.5:1	17:1						
Flow Rate at 60 cycles per minute	2.0 GPM (7.6 l/min)							
Supports	1 Century Spray Gun–"6	2″ LEL tip or .036" AA tip						
Displacement per cycle	4.26 oz (126 cm³)							
Inlet Fluid Connection	1" NPT (f) or 1¼" NPT (m)							
Outlet Fluid Connection	¹ /2" NPT (f)							
Air Connection	³ /8" NPT (f)							
Wetted Materials Resin Pump	Anodized Aluminum, Plated Carbon Steel, Stainless Steel, Hard Chrome, Nylon, PTFE, UHMWPE, Tungsten Carbide							
Wetted Materials Catalyst Pump	Stainless Steel, Silicone	Rubber, PTFE, UHMWPE						
Max Fluid Pressure with included air motor	750 psi (52 bar)	1970 psi (136 bar)						
Max Air Inlet Pressure	116 psi (8 bar)							
Max Recommended Cycle Rate	Up to 40 Cycles/minute—not continuous							
Noise Level	96 dB(A)	97 dB(A)						


CENTURY FRF SYSTEM

FRP Spray Gun Selection Guide

MACT-compliant low emission laminators

- Uniform, consistent, reliable mix
- Internal or External mix of catalyst and resin available
- One-touch flush for easy cleaning
- Cartridge resin needle and seat assembly
- Resin cartridge needle assembly changes out in less than five minutes

This chart will help you quickly assess which Binks spray gun is suitable for your specific application. First, decide what type of spray gun you need. Then, under the heading that meets these criteria, find the usage description that best matches your application.

FRP Gun Information

Please specify spray tips when ordering Binks FRP spray guns. The tip chart below identifies respective tips that you will need to include with your order.

HOW TO ORDER BINKS CENTURY SPRAY GUNS										
PROCESS	SPRAY GUN	PART #	CENTURY GUN DESCRIPTION	PART Sheet	SEAT	FEED TUBE CONNECTION	TIP SERIES			
	WET-OUT	102-3800-1	LEL RESIN 1" MIXER	77-2914	PLASTIC	1/4" NPSM	118			
INTERNAL	WET-OUT	102-3800-2	LEL RESIN 2" MIXER	77-2914	PLASTIC	1/4" NPSM	118			
MIX GUNS	CHOPPER	102-3825-1	LEL RESIN 1" MIXER	77-2914	PLASTIC	1/4" NPSM	118			
FOR	CHOPPER	102-3825-2	LEL RESIN 2" MIXER	77-2914	PLASTIC	1/4" NPSM	118			
RESINS	CHOPPER	102-3835-1	LEL FILLED RESIN 1" MIXER	77-2914	CARBIDE	3/8" NPSM	118			
	CHOPPER	102-3835-2	LEL FILLED RESIN 2" MIXER	77-2914	CARBIDE	3/8" NPSM	118			
	WET-OUT	102-2400	A-AA HVLP	77-2520	PLASTIC	1/4" NPSM	108			
EXTERNAL	WET-OUT	102-3600	LEL RESIN	77-2772	PLASTIC	1/4" NPSM	118			
MIX GUNS	WET-OUT	102-3650	LEL RESIN	77-2772	CARBIDE	3/8" NPSM	118			
FOR	CHOPPER	102-2455	A-AA HVLP	77-2520	PLASTIC	1/4" NPSM	108			
RESINS	CHOPPER	102-3655	LEL RESIN	77-2772	PLASTIC	1/4" NPSM	108			
	CHOPPER	102-3665	LEL FILLED RESIN	77-2772	CARBIDE	3/8" NPSM	108			
EXTERNAL	GEL-COAT	102-2500	A-AA HVLP	77-2520	CARBIDE	1/4" NPSM	108			
MIX GUNS	GEL-COAT	102-2545	VINYL ESTER A-AA HVLP	77-2753	CARBIDE	3/8" NPSM	108			
FOR GEL-COAT	GEL-COAT	102-3610	LEL GEL-COAT	77-2772	CARBIDE	1/4" NPSM	118			


Sales and Service Through A Global Network of Industrial Distributors

North American Office

Finishing Equipment Americas 195 Internationale Blvd. Glendale Heights, IL 60139 USA 630-237-5000

Toll Free Customer Support and Technical Assistance 800-992-4657 USA & Canada Only

Toll Free Fax 888-246-5732 USA & Canada Only © 2011 Finishing Equipment Americas • Printed in USA • All Rights Reserved • A101-92 (03/2011)

							Exercisity of the second				Hillion
EXT MIX RES						5		In In We	t. 101101	\	
EXT MIX GEL		M. Coar	Chi out		Fill Coat	Per Co	Sec.	A IS	1/0	Cont. U.	ju i
INT MIX RES			50 y	Q01.		led y	A	e la	er .	J'an	No.
			G	. 6		r v	- 40			, G	2
A-AA AIR ASSIS	FED /	AIRLE	SS H	VLP							
102-2400											
102-2500											
102-2545											
102-2455											
LEL LOW EMISSI	ONS	LAM	NAT	DR							
102-3600											
102-3610											
102-3655											
102-3650											
102-3665											
102-3800-1											
102-3800-2											
102-3825-1											
102-3825-2											
102-3835-1											
102-3835-2											
HVLP											
MACH 1PC											
MACH 1PCX											
CONVENTIONAL	SPR/	NY									
7N 68SS x 302											
7N 68SS x A68PB											
2100 GW											
						_					


Binks Century LEL

External Mix Gel Coat Gun is renowned for its

easy operation and low maintenance.

Binks Century LEL External Mix

Chopper gun

Binks Internal Mix Century LEL Wet Out Gun

Part No

Part No

EXT MIX RES EXT MIX GEL