

Reactor® A-25

Plural-Component Sprayer for Polyurethane Foams


Top quality and performance for spraying foam insulation

- · Graco-engineered solution provides tested and proven reliability
- Maintains temperature setpoints for better yield
- Maintains consistent output pressure for uniform spray pattern
- Easy to operate and maintain
- Best choice for affordability and long-lasting durability


Consistent Temperature Control


The Reactor A-25 maintains steady temperature setpoints, even when you're spraying at maximum flow rates, resulting in better quality foam.

Temperatures of competitive model fluctuated as flow rates increased.

Ordering information

262614 Reactor A-25, includes DataTrak and wheels

Packages include a proportioner, spray hose, whip hose and spray gun.

AP2614 Reactor A-25 (262614) package with Fusion® AP Gun (246101)

P22614 Reactor A-25 (262614) package

with P2 Gun (GCP2R1)

CS2614 Reactor A-25 (262614) package with Fusion CS Gun (CS01RD)

Contact us today! For more information, call 1-877-844-7226 or visit us online at www.graco.com.

© 2011 Graco Inc. 348581 Rev. A 09/11 All other brand names or marks are used for identification purposes and are trademarks of their respective owners. All written and visual data contained in this document are based on the latest product information available at the time of publication. Graco reserves the right to make changes at any time without notice.

Superior performance with long-lasting durability

Technical Specifications

Max output
Max fluid working pressure
Max air supply pressure
Air consumption with 02 tip @ 1500 psi (103 bar, 10.3 MPa) stall pressure 28 scfm (0.8 m³/min)
System air consumption with 2:1 feed pumps @ 100 psi 34 scfm (.96 m³/min) at flow rate listed above
Max heater fluid temperature190°F (88°C)
Max hose fluid temperature
Heater wattage
Max heated hose length*
Power requirements
32A at 230V, 3-ph
18.5A at 380V, 3-ph
Weight
Dimensions (with wheels) \dots 43.5 H x 29 W x 30 D in (110 H x 74 W x 76 D cm)
Dimensions (without wheels) 43.5 H x 21.5 W x 24.5 D in (110 H x 55 W x 62 D cm)
Operation manual

*210 ft (64 m) of heated hose will produce the maximum allowable heat capacity. 310 ft (94 m) of heated hose may be used, but will have 25% less heat capacity.

DataTrak™ Control

· Resettable counter tracks material usage

Three Heat Zones

- Three independent heat zones ISO, resin and hose heat
- Provide accurate heat control for reliable spraying to handle different chemical viscosities
 - Digital temperature controls

Recirculation Manifold

 A quick, easy way to balance system pressures

NXT° Air Motor

- Low air consumption for increased efficiency
 - Muffler provides low operating noise levels
 - Air valve provides smooth and rapid changeover

Hybrid Heater

Provides better temperature control

Quick Knockdown Lower Pumps

· For easy disassembly and maintenance

ISO Pump Lube System

 Prevents isocyanate crystallization on the pump seal and shaft