
77-3026-R6 (12/2018) 1 / 16 www.carlisleft.com

Binks Trophy Series Spray Gun is the
premier spray gun for use in pressure and
siphon feed spray applications and sets a
new standard in durability, ergonomics,
and atomization. The lightweight
ergonomic design offers unsurpassed
comfort and control. The latest advanced
atomization technology has been
incorporated for achieving consistent, fine
finishes when spraying a wide range of
industrial coating applications.

Binks Trophy Series Spray Guns can be
used with pumps, pressure pots, pressure
cups, or siphon cups.

Binks Trophy Series Spray Guns are
offered in three different atomization
technologies: HVLP, LVMP and
Conventional.

SPECIFICATIONS

Maximum Air Pressure 140 psi / 9.6 bar (P-1)

Maximum Fluid Pressure 140 psi / 9.6 bar (P-2) (with standard spring)

Maximum Fluid Pressure 300 psi / 20.6 bar (P-2) (with optional spring)

Gun Body Anodized Aluminum

Fluid Path Stainless Steel

Fluid Inlet Size 3/8" NPS / BSP(m)

Air Inlet Size 1/4" NPS / BSP(m)

Gun Weight 14 oz. / 410 grams

Wetted Parts Stainless Steel & PTFE

READ ALL INSTRUCTIONS BEFORE OPERATING THIS BINKS PRODUCT.

IMPORTANT! DO NOT DESTROY
It is the customer's responsibility to have all operators and service personnel read and understand this manual.

Contact your local Binks representative for additional copies of this manual.

The Trophy HVLP Series of Spray
Guns can be used to operate
at high transfer efficiencies in
compliance with “California South
Coast Air Quality Management
District” regulations as a High
Volume, Low Pressure spray gun.

II 2 G X

“TROPHY” SERIES MANUAL SPRAY GUNS
PRESSURE AND SIPHON FEED
HVLP, LVMP & CONVENTIONAL
(2465-XXXX-XXXX)

EN
SERVICE MANUAL

EN

77-3026-R6 (12/2018)2 / 16www.carlisleft.com

DJ Hasselschwert
Toledo, OH 43612

Product Description/Object of Declaration:

Solvent and Water based Materials

Zone 1 / Zone 2Suitable for use in hazardous area:

This Product is designed for use with:

Trophy

The object of the declaration described above is in conformity with the relevant Union harmonisation
legislation:

This Declaration of Conformity
/incorporation is issued under the sole
responsiblility of the manufacturer:

Carlisle Fluid Technologies,
320 Phillips Ave.,
Toledo, OH 43612

EU Declaration of Conformity

Protection Level: II 2 G X

Notified body details and role: TRAC Global Ltd (0891)

Lodging of Technical file

11-Jul-16
Signed for and on behalf of
Carlisle Fluid Technologies:

Machinery Directive 2006/42/EC
ATEX Directive 2014/34/EU
by complying with the following statutory documents and harmonized standards:
EN ISO 12100:2010 Safety of Machinery - General Principles for Design
BS EN 1953:2013 Atomising and spraying equipment for coating materials - Safety requirements
EN 1127-1:2011 Explosive atmospheres - Explosion prevention - Basic concepts
EN 13463-1:2009 Non electrical equipment for use in potentially explosive atmospheres - Basic methods and requirements

Providing all conditions of safe use / installation stated within the product manuals have been complied with and also
installed in accordance with any applicable local codes of practice.

(Vice President: Global
Product Development)

EN

77-3026-R6 (12/2018) 3 / 16 www.carlisleft.com

TYPES OF INSTALLATION

5/16" 1/4"

NOT RECOMMENDED
Only 34 PSI at gun inlet

25 feet of 1/4" I.D. hose causes
a drop of 26 PSI between the air

supply and the gun.

RECOMMENDED
48 PSI at gun inlet

25 feet of 5/16" I.D. hose causes
a drop of 12 PSI between the air

supply and the gun. For this
reason Binks recommends the use

of 5/16" hose.

WITH 60 PSI APPLIED AT AIR SUPPLY

AIR PRESSURE

Atomizing pressure must be set properly to allow for the drop in air pressure
between the regulator and the spray gun.

Cross section view
showing comparison of inside
hose diameters (actual size).
60 lbs. regulated pressure

An oil and water extractor
is important.

Achieving a fine spray finish without
the use of a good oil and water
extractor is virtually impossible.

A regulator/extractor serves a double
purpose. It eliminates blistering and
spotting by keeping air free of oil and
water, and it gives
precise air pressure
control at the gun.

Use DeVilbiss oil
and water extractors
and regulators.
See your local
distributor for
models.

Air pressure for atomization is regulated at the extractor. The flow
of the fluid is adjusted by the fluid valve control knob on gun,
viscosity of paint and air pressure.

PRESSURE CUP HOOKUP
(Figure 1)

For fine finishing with limited spraying. Air pressure for
atomization is regulated at extractor; fluid pressure at cup
regulator. Pressure cup is also available less regulator.

PRESSURE TANK WITH 2 REGULATORS
(Figure 2)

The pressure to the tank is regulated by the first regulator. The
pressure for atomization is regulated by the second regulator.

PRESSURE CIRCULATING HOOKUP
(Figure 3)

For heavy production spraying. Air pressure atomization regulated
at extractor. Fluid pressure regulated at fluid regulator.

SIPHON FEED HOOKUP
(Figure 4)

Air pressure for atomization is regulated at extractor. The amount
of fluid is adjusted by fluid control screw on gun, viscosity of
paint, and air pressure.

FLUID PUMP HOOKUP
(Figure 5)

For medium production spraying (single regulator). Air pressure
for atomization is regulated at extractor, fluid pressure at pump
regulator.

FIG 3

Fluid
Regulator

Oil & Water
Extractor

Air
Fluid

Return
Line

FIG 2

Fluid Pressure CupFIG 1

Air

Cup Regulator

Oil & Water
Extractor

Oil & Water
Extractor

FIG 4

Air

Siphon Cup

Air Supply

Fluid

Pressure
Tank

Oil & Water
Extractor

FIG 5

Air to Spray Gun
Oil & Water
Extractor

Fluid
Fluid Pump

Air to Pump

EN

77-3026-R6 (12/2018)4 / 16www.carlisleft.com

BINKS “TROPHY” SERIES SPRAY GUN

PRESSURE AND SIPHON GUN

ORIFICE SIZES
50 0.50 MM
85 0.85 MM
10 1.0 MM
12 1.2 MM
14 1.4 MM
16 1.6 MM
18 1.8 MM
20 2.0 MM
22 2.2 MM
24 2.4 MM
26 2.6 MM

CUP DESIGNATION
0 NO CUP
S SIPHON CUP

2465 – XXXX – XXXX

NEEDLE MATERIAL
S STAINLESS (HARDENED)
V VITREOUS (TUNGSTEN CARBIDE

NEEDLE & NOZZLE)
P PLASTIC TIP

AIR CAP DESIGNATION
10 Series CONVENTIONAL
20 Series LVMP
30 Series HVLP

ATOMIZATION TECHNOLOGY
CN CONVENTIONAL
LV LVMP
HV HVLP

NUMBERING SYSTEM FOR FULL SIZE BINKS “TROPHY” SERIES SPRAY GUNS

Side port
adjusting valve
can be used as
an optional air
adjusting valve.

See charts on page 6 for complete gun assemblies.

! CAUTION
The fluid inlet is not meant to be

removed or replaced.

EN

77-3026-R6 (12/2018) 5 / 16 www.carlisleft.com

ITEM
NO.

PART
NUMBER DESCRIPTION QTY.

1 54-6120 AIR CAP RETAINING RING
ASSEMBLY 1

5 SEE CHARTS
ON PAGE 7 AIR CAP 1

6 JGA-156-K10 SPRING-CLIP (KIT OF 10) 1

7 SEE CHARTS
BELOW FLUID NOZZLE 1

8 54-6102-K3 BAFFLE/SEPARATOR (KIT OF 3) 1

9 54-6122 SIDE PORT VALVE ASSEMBLY 1

10 ------ +
∆ RETAINING CLIP 1

11 ------ + BODY BUSHING 1

12 ------ +
∆ O-RING 1

13 ------ + SIDE PORT STEM 1

14 ------ +
∆ PIN 1

15 54-6131-K ❏ AIR VALVE SERVICE KIT 1

16 ------ • FRONT SEAL – AIR VALVE 1

17 ------ • FRONT AIR VALVE SEAL 1

18 54-6109 ❏ AIR VALVE SPINDLE 1

19 ------ • AIR VALVE SPRING 1

20 ------ • REAR SEAL – AIR VALVE 1

21 SN-66 HOUSING 1

22

47-6825 NEEDLE – STAINLESS STEEL (STD.)
MARKING: I 1

SEE CHART #2 NEEDLE – FEATHERING 1

47-6830 NEEDLE – TUNGSTEN CARBIDE
MARKING: II 1

47-6826 NEEDLE – PLASTIC TIP
MARKING: III 1

23

------ ❏ SPRING/PAD ASSEMBLY 1

54-6133-K3 SPRING/PAD ASSEMBLY
(STANDARD) (KIT OF 3) 1

54-6134-K SPRING/PAD ASSEMBLY KIT –
HEAVY DUTY (OPTIONAL) 1

ITEM
NO.

PART
NUMBER DESCRIPTION QTY.

24 54-6111 KNOB – NEEDLE ADJUSTING 1

25
54-6130-K NEEDLE PACKING KIT (STANDARD) 1

54-6129-K NEEDLE PACKING KIT (VITREOUS) 1

26 ------ S
n

NUT – PACKING 1

27 ------ S
n

SPRING FOR PACKING 1

28

❏
n
t

NEEDLE PACKING (STANDARD) 1

------ S
v

NEEDLE PACKING
(VITREOUS KIT OF 3) 1

29 54-4360 TRIGGER 1

30 54-6132-K TRIGGER SCREW NUT KIT 1

31 ------ V TRIGGER SCREW 1

32 ------ V TRIGGER NUT 1

33 54-3513 SPINDLE CAP 1

34 SN-11 PLUG 1

35 54-6112 FITTING – AIR INLET 1

36 ------ GUN BODY WITH FLUID INLET 1

37 SPN-7 TOOL – SEAL INSERTION 1

38 ------ GUNNER'S MATE (3 CC BAG) 1

FOR SIPHON GUNS ORDER CUP PART NUMBER TGC-545

CHART 1: BINKS “TROPHY” SERIES SPRAY GUN PARTS LIST

CHART 5:
TEST AIR CAP KITS –

OPTIONAL

CONVENTIONAL

54-6140-K 11-C KIT
54-6141-K 12-C KIT
54-6142-K 14-C KIT

LVMP

54-6146-K 22-L KIT
54-6147-K 23-L KIT
54-6149-K 25-L KIT

HVLP

54-6151-K 31-H KIT – HVLP
54-6152-K 32-H KIT – HVLP
54-6153-K 33-H KIT – HVLP
54-6154-K 39-H KIT – HVLP

CHART 2: STAINLESS STEEL
FEATHERING NEEDLES AND NOZZLES – OPTIONAL

FEATHERING
NEEDLE

PART NO.

MARKING ON
THE NEEDLE

MATCHING NOZZLE P/N
(ORIFICE SIZE)

47-6833 I IIII 45-11050-12 1.2MM (.047")
47-6834 II IIII 45-11050-14 1.4MM (.055")
47-6835 III IIII 45-11050-18 1.8MM (.071")

CHART 3:
TUNGSTEN CARBIDE NOZZLES AND NEEDLES

NOZZLE SIZE TC NOZZLE P.N. TC NEEDLE P.N.
1.4 MM (.055") 45-11080-14 47-6830
1.8 MM (.071") 45-11080-18 47-6830
2.2 MM (.086") 45-11080-22 47-6830
2.6 MM (.102") 45-11080-26 47-6830

CHART 4: STAINLESS STEEL (HARDENED)
FLUID NOZZLES – STD.

STAINLESS FLUID NOZZLE
ORIFICE SIZE

FUID NOZZLE
PART NUMBER

.020" .50 mm 45-11050-50

.035" .85 mm 45-11050-85

.039" 1.0 mm 45-11050-10

.047" 1.2 mm 45-11050-12

.055" 1.4 mm 45-11050-14

.063" 1.6 mm 45-11050-16

.071" 1.8 mm 45-11050-18

.079" 2.0 mm 45-11060-20

.087" 2.2 mm 45-11060-22

.102" 2.6 mm 45-11060-26

+ PARTS INCLUDED IN
54-6122

S
PARTS INCLUDED IN
54-6129-K

n PARTS INCLUDED IN
54-6130-K

t
ALSO AVAILABLE IN KIT OF 3
SN-2-K3

• PARTS INCLUDED IN
54-6131-K

V PARTS INCLUDED IN
54-6132-K

∆ GTI-428-K5 SIDE PORT
REPAIR KIT

v
ALSO AVAILABLE IN KIT OF 3
54-6119-K3

❏
PARTS INCLUDED IN
54-6135

EN

77-3026-R6 (12/2018)6 / 16www.carlisleft.com

BINKS “TROPHY” SERIES SPRAY GUN
PRESSURE FEED SPRAY GUN NEEDLE AND NOZZLE SELECTION GUIDE

CHART 6: CONVENTIONAL GUN SET-UPS

TYPE OF FLUID TO
BE SPRAYED

COMPLETE
GUN ASSEMBLY
PART NUMBER

FLUID NOZZLE
AND AIR CAP

THIN
 5-25 CENTIPOISE

15-19 sec. Zahn 2 cup

wash primers, dyes,
stains, solvents,

water, inks, sealers,
laquers, lubricants,

zinc chromates,
acrylics

2465-10CN-11S0 1.0 mm (.039") X 11C

2465-12CN-11S0 1.2 mm (.047") X 11C

2465-14CN-11S0 1.4 mm (.055") X 11C

2465-16CN-11S0 1.6 mm (.063") X 11C

2465-16CN-12S0 1.6 mm (.063") X 12C

2465-16CN-12SS 1.6 mm (.063") X 12C 

2465-18CN-12SS 1.8 mm (.070") X 12C 

MEDIUM
 25-70 CENTIPOISE

20-30 sec. Zahn 2 cup

synthetic enamels,
varnishes, shellacs,

fillers, primers,
epoxies, urethanes,

lubricants,
wax emulsions,

enamels

2465-12CN-11S0 1.2 mm (.047") X 11C

2465-14CN-11S0 1.4 mm (.055") X 11C

2465-16CN-11S0 1.6 mm (.063") X 11C

2465-16CN-12S0 1.6 mm (.063") X 12C

2465-18CN-11S0 1.8 mm (.070") X 11C

2465-18CN-12S0 1.8 mm (.070") X 12C

2465-16CN-12SS 1.6 mm (.063") X 12C 

2465-18CN-12SS 1.8 mm (.070") X 12C 

2465-20CN-14S0 2.0 mm (.079") X 14C

2465-22CN-14S0 2.2 mm (.087") X 14C

HEAVY
 70-160 CENTIPOISE

31-66 sec. Zahn 2 cup

2465-16CN-11S0 1.6 mm (.063") X 11C

2465-16CN-12S0 1.6 mm (.063") X 12C

2465-18CN-11S0 1.8 mm (.070") X 11C

2465-20CN-14S0 2.0 mm (.079") X 14C

2465-22CN-14S0 2.2 mm (.087") X 14C

ADHESIVES
water based vinyl

glues, solvent
based neoprenes,
contact cements

2465-18CN-12SS 1.8 mm (.070") X 12C 

2465-20CN-14S0 2.0 mm (.079") X 14C

2465-22CN-14S0 2.2 mm (.087") X 14C

MOLD RELEASE 2465-12CN-11S0 1.2 mm (.047") X 11C

CERAMICS
abrasive materials,
glazes, engobes,
porcelain enamel

2465-14CN-14V0 1.4 mm (.055") X 14C n

2465-18CN-14V0 1.8 mm (.070") X 14C n

2465-22CN-14V0 2.2 mm (.087") X 14C n

2465-26CN-14V0 2.6 mm (.102") X 14C n

NON-STICK
COATINGS

2465-10CN-11S0 1.0 mm (.039") X 11C

2465-12CN-11S0 1.2 mm (.047") X 11C

2465-18CN-12SS 1.8 mm (.070") X 12C 

HAMMERS

2465-14CN-11S0 1.4 mm (.055") X 11C

2465-16CN-11S0 1.6 mm (.063") X 11C

2465-16CN-12S0 1.6 mm (.063") X 12C

WRINKLE
ENAMELS

2465-14CN-11S0 1.4 mm (.055") X 11C

2465-16CN-11S0 1.6 mm (.063") X 11C

ZINC RICH
COATINGS

2465-22CN-14V0 2.2 mm (.087") X 14C n

CHART 8: HVLP GUN SET-UPS

TYPE OF FLUID
TO BE SPRAYED

COMPLETE
GUN ASSEMBLY
PART NUMBER

FLUID NOZZLE
AND AIR CAP

THIN
 5-25 CENTIPOISE

15-19 sec. Zahn 2 cup

wash primers,
dyes, stains,

solvents, water,
inks, sealers,

laquers, lubricants,
zinc chromates,

acrylics

2465-85HV-32S0 0.85 mm (.034") X 32H
2465-85HV-33S0 0.85 mm (.034") X 33H
2465-85HV-31P0 0.85 mm (.034") X 31H ●
2465-10HV-32S0 1.0 mm (.039") X 32H
2465-10HV-33S0 1.0 mm (.039") X 33H
2465-10HV-31P0 1.0 mm (.039") X 31H ●
2465-12HV-32S0 1.2 mm (.047") X 32H
2465-12HV-31P0 1.2 mm (.047") X 31H ●
2465-18HV-32SS 1.8 mm (.070") X 32H 

2465-85HV-39S0 0.85 mm (.034") X 39H
2465-10HV-39S0 1.0 mm (.039") X 39H
2465-12HV-39S0 1.2 mm (.047") X 39H

MEDIUM
 25-70 CENTIPOISE

20-30 sec. Zahn 2 cup
synthetic enamels,
varnishes, shellacs,

fillers, primers,
epoxies, urethanes,

lubricants,
wax emulsions,

enamels

2465-12HV-32S0 1.2 mm (.047") X 32H
2465-12HV-31P0 1.2 mm (.047") X 31H
2465-14HV-32S0 1.4 mm (.055") X 32H
2465-14HV-32SS 1.4 mm (.055") X 32H
2465-14HV-31P0 1.4 mm (.055") X 31H ●
2465-16HV-32S0 1.6 mm (.063") X 32H
2465-18HV-32S0 1.8 mm (.070") X 32H
2465-18HV-32SS 1.8 mm (.070") X 32H 

2465-12HV-39S0 1.2 mm (.047") X 39H
2465-14HV-39S0 1.4 mm (.055") X 39H

HEAVY
 70-160 CENTIPOISE

31-66 sec. Zahn 2 cup

2465-14HV-32S0 1.4 mm (.055") X 32H
2465-14HV-31P0 1.4 mm (.055") X 31H ●
2465-16HV-32S0 1.6 mm (.063") X 32H
2465-18HV-32S0 1.8 mm (.070") X 32H

CHART 7: LVMP GUN SET-UPS

TYPE OF FLUID
TO BE SPRAYED

COMPLETE
GUN ASSEMBLY
PART NUMBER

FLUID NOZZLE
AND AIR CAP

THIN
 5-25 CENTIPOISE

15-19 sec. Zahn 2 cup

2465-85LV-22S0 0.85 mm (.034") X 22L
2465-10LV-22S0 1.0 mm (.039") X 22L
2465-12LV-23S0 1.2 mm (.047") X 23L
2465-14LV-23S0 1.4 mm (.055") X 23L
2465-16LV-23S0 1.6 mm (.063") X 23L
2465-18LV-23SS 1.8 mm (.070") X 23L 
2465-85LV-25S0 0.85 mm (.034") X 25L
2465-10LV-25S0 1.0 mm (.039") X 25L
2465-12LV-25S0 1.2 mm (.047") X 25L

MEDIUM
 25-70 CENTIPOISE

20-30 sec. Zahn 2 cup

2465-12LV-23S0 1.2 mm (.047") X 23L
2465-14LV-23S0 1.4 mm (.055") X 23L
2465-16LV-23S0 1.6 mm (.063") X 23L
2465-14LV-24S0 1.4 mm (.055") X 23L
2465-18LV-23SS 1.8 mm (.070") X 23L 
2465-12LV-25S0 1.2 mm (.047") X 25L
2465-14LV-25S0 1.4 mm (.055") X 25L
2465-18LV-25S0 1.8 mm (.070") X 25L

 Siphon set-up: includes Binks cup TGC-545
n Tungsten carbide needle and nozzle set-ups
● Plastic needle tip set-ups

CHART 9: ROUND SPRAY GUN SET-UPS

TYPE OF FLUID
TO BE SPRAYED

COMPLETE
GUN ASSEMBLY
PART NUMBER

FLUID NOZZLE
AND AIR CAP

THIN
 5-25 CENTIPOISE

15-19 sec. Zahn 2 cup
2465-12CN-16S0 1.2 mm (.047") X 16

MEDIUM
 25-70 CENTIPOISE

20-30 sec. Zahn 2 cup
2465-12CN-16S0 1.2 mm (.047") X 16

EN

77-3026-R6 (12/2018) 7 / 16 www.carlisleft.com

CHART 10: CONVENTIONAL AIR CAP AND FLUID NOZZLE SELECTION CHART

Air Cap Air Cap
Part No.

Spray Pattern
Range

CFM
@

30 PSI

CFM
@

50 PSI

CFM
@

70 PSI
Fluid Nozzle Siphon or

Pressure Typical Coatings

11-C 46-6500 8 – 12" 9.8 14.2 18.7 45-11050 series,
1.0 mm – 1.8 mm P Stains, Primers, Lacquers, Enamels,

Acrylics, Reduced Latex, Mold Release

12-C 46-6501 4 – 12" 8.3 12.1 14.2 45-11050 series,
1.0 mm – 1.8 mm P, S Lacquers, Enamels, Top Coats,

Low Viscosity Adhesives

14-C 46-6503 8 – 14" 17.0 24.4 31.2

45-11060 series,
2.0 mm – 2.6 mm or

45-11080 Tungsten Carbide
Series (VT), 1.4 mm – 2.6 mm

P Zinc Rich, Adhesives, Glazes, Engobies,
Ceramics, Porcelain Enamels

CHART 11: LVMP – LOW VOLUME MEDIUM PRESSURE AIR CAP AND FLUID NOZZLE SELECTION CHART

Air Cap Air Cap
Part No.

Spray Pattern
Range

CFM @30 PSI Gun Inlet
(Dynamic) Fluid Nozzle Siphon or

Pressure Typical Coatings

22-L 46-6510 4 – 12" 11.2 45-11050 series,
.5 mm – 1.6 mm P, S Stains, Primers, Lacquers, Enamels,

Acrylics, Reduced Latex

23-L 46-6511 4 – 12" 10.6 45-11050 series,
1.0 mm – 1.8 mm P, S Lacquers, Enamels, Top Coats,

Low Viscosity Adhesives

24-L 46-6512 2 – 6" 14.3 45-11050 series,
.5 mm – 1.8 mm P, S Small Pattern Applications of Stains,

Lacquers, Enamels, Acrylics

25-L 46-6513 4 – 15" 14.7 45-11050 series,
.85 mm – 1.8 mm P

Dyes, Stains, Toners, Enamels, Lacquers,
Primers, Urethanes, Solvent Coatings,

Waterborne Coatings

CHART 12: HVLP – HIGH VOLUME LOW PRESSURE AIR CAP AND FLUID NOZZLE SELECTION CHART

Air Cap Air Cap
Part No.

Spray Pattern
Range

SCFM @
10 PSI Cap
Pressure

(Dynamic)

Gun Inlet
PSI @ 10 PSI
at Air Cap
(Dynamic)

Fluid Nozzle Siphon or
Pressure Typical Coatings

31-H 46-6517 8 – 12" 10.5 17 45-11050 series,
.85 mm – 1.8 mm P, S Stains, Low Viscous Enamels

32-H 46-6518 8 – 18" 15.5 24 45-11050 series,
.85 mm – 1.8 mm P, S Lacquers, Enamels, Multi-Colors,

Multi-Spec, Nonstick Coatings, Cut-Latex

33-H 46-6519 8 – 12" 11.0 16 45-11050 series,
.85 mm – 1.6 mm P Stains, Lacquers, Enamel, Multi-Color,

Multi-Spec, Nonstick Coatings

39-H 46-6525 4 – 12" 10.0 14 45-11050 series,
.85 mm – 1.6 mm P

Dyes, Stains, Toners, Enamels, Lacquers,
Primers, Urethanes, Solvent Coatings,

Waterborne Coatings

CHART 13: ROUND SPRAY AIR CAP AND FLUID NOZZLE SELECTION CHART

Air Cap Air Cap
Part No.

Spray Pattern
Range

CFM
@

30 PSI

CFM
@

50 PSI

CFM
@

70 PSI
Fluid Nozzle Siphon or

Pressure Typical Coatings

16 46-6505 2 – 4" 5.6 7.8 10.5 45-11050 series,
1.0 mm – 1.8 mm P, S Lacquers, Enamels

BINKS “TROPHY” SERIES SPRAY GUN
AIR CAP AND FLUID NOZZLE SELECTION CHARTS

EN

77-3026-R6 (12/2018)8 / 16www.carlisleft.com

Binks reserves the right to modify equipment specification without prior notice.

 WARNING!

In this part sheet, the words WARNING, CAUTION and NOTE are used to emphasize important safety information as follows:

! CAUTION
Hazards or unsafe practices which could
result in minor personal injury, product
or property damage.

! WARNING
Hazards or unsafe practices which could
result in severe personal injury, death or
substantial property damage.

NOTE
Important installation, operation or
maintenance information.

Read the following warnings before using this equipment.

FOR FURTHER SAFETY INFORMATION REGARDING BINKS AND DEVILBISS EQUIPMENT,
SEE THE GENERAL EQUIPMENT SAFETY BOOKLET (77-5300).

IT IS THE RESPONSIBILITY OF THE EMPLOYER TO PROVIDE THIS INFORMATION TO THE OPERATOR OF THE EQUIPMENT.

READ THE MANUAL
Before operating finishing equipment, read and understand all
safety, operation and maintenance information provided in the
operation manual.

WEAR SAFETY GLASSES
Failure to wear safety glasses with side shields could result in
serious eye injury or blindness.

DE-ENERGIZE, DEPRESSURIZE, DISCONNECT AND LOCK OUT ALL
POWER SOURCES DURING MAINTENANCE
Failure to De-energize, disconnect and lock out all power
supplies before performing equipment maintenance could cause
serious injury or death.

OPERATOR TRAINING
All personnel must be trained before operating finishing
equipment.

EQUIPMENT MISUSE HAZARD
Equipment misuse can cause the equip ment to rupture,
malfunction, or start unexpectedly and result in serious injury.

KEEP EQUIPMENT GUARDS IN PLACE
Do not operate the equipment if the safety devices have been
removed.

PROJECTILE HAZARD
You may be injured by venting liquids or gases that are released
under pressure, or flying debris.

PINCH POINT HAZARD
Moving parts can crush and cut. Pinch points are basically any
areas where there are moving parts.

INSPECT THE EQUIPMENT DAILY
Inspect the equipment for worn or broken parts on a daily basis.
Do not operate the equipment if you are uncertain about its
condition.

NEVER MODIFY THE EQUIPMENT
Do not modify the equipment unless the manufacturer provides
written approval.

KNOW WHERE AND HOW TO SHUT OFF THE EQUIPMENT IN CASE
OF AN EMERGENCY

PRESSURE RELIEF PROCEDURE
Always follow the pressure relief procedure in the equipment
instruction manual.

NOISE HAZARD
You may be injured by loud noise. Hearing protection may be
required when using this equipment.

STATIC CHARGE
Fluid may develop a static charge that must be dissipated through
proper grounding of the equipment, objects to be sprayed and all
other electrically conductive objects in the dispensing area. Improper
grounding or sparks can cause a hazardous condition and result in
fire, explosion or electric shock and other serious injury.

FIRE AND EXPLOSION HAZARD
Never use 1,1,1-trichloroethane, methylene chloride, other
halogenated hydrocarbon solvents or fluids containing such solvents
in equipment with aluminum wetted parts. Such use could result in
a serious chemical reaction, with the possibility of explosion. Consult
your fluid suppliers to ensure that the fluids being used are
compatible with aluminum parts.

EN

77-3026-R6 (12/2018) 9 / 16 www.carlisleft.com

INSTALLATION INSTRUCTIONS
For maximum transfer efficiency, do not use more pressure
than is necessary to atomize the material being applied.

NOTE
When using HVLP do not exceed inlet pressures

listed on page 7.

1. Connect the gun to a clean, moisture and oil free air
supply using a conductive hose of at least 5/16 in I.D.

NOTE
Depending on hose length, larger I.D. hose may be required. Install
an air gauge at the gun handle. See page 7 for operating pressures.
Do not use more pressure than is necessary to atomize the material
being applied. Excess pressure will create additional overspray and
reduce transfer efficiency.

NOTE
If quick connect couplings are required, use only high flow quick
connects approved for HVLP use. Other types will not flow
enough air for correct gun operation.

NOTE
If an air adjusting valve is used at the gun inlet, use HAV-501
adjusting valve.

2. SIPHON MODELS ONLY. Attach the cup lid assembly to
the fluid inlet connector. Position cup yoke at right angles
to the gun.

3. PRESSURE FEED MODELS. Connect the fluid supply
hose to fluid inlet connector.

OPERATION
SIPHON MODELS
1. Mix coating material to manufacturer’s instructions and

strain material.

2. Fill the cup to no more than 3/4 inch from the top of the
cup. DO NOT OVERFILL.

3. Attach to cup lid.

ALL MODELS
4. Turn fluid adjusting knob (24) clockwise to prevent fluid

needle movement.

5. Turn sideport control (9) counter clockwise to fully open.

6. Adjust inlet air pressure if required.

7. Turn fluid adjusting knob counter clockwise until first
thread shows.

8. Test spray. If the finish is too dry, reduce airflow by
reducing air inlet pressure.

9. If finish is too wet, reduce fluid flow by turning fluid
adjusting knob (24) clockwise. If atomization is too
coarse, increase inlet air pressure. If too fine, reduce inlet
pressure.

10. The pattern size can be reduced by turning sideport
control (9) clockwise.

11. Hold gun perpendicular to surface being sprayed. Arcing
or tilting may result in uneven coating.

12. The recommended spray distance is 8 inches.

13. Spray edges first. Overlap each stroke a minimum of
75%. Move gun at a constant speed.

14. Always turn off air supply and relieve pressure when gun
is not in use.

PREVENTIVE MAINTENANCE
AND CLEANING
To clean air cap and fluid nozzle, brush exterior with a stiff
bristle brush. If necessary to clean cap holes, use a broom
straw or toothpick if possible. If a wire or hard instrument is
used, extreme care must be used to prevent scratching or
burring of the holes which will cause a distorted spray pattern.

To clean fluid passages, remove excess material from gun,
then flush with gun wash solution. Wipe the gun exterior with
a dampened cloth. Never completely immerse in any solvent
or cleaning solutions as this is detrimental to the lubricants
and life of the spray gun.

NOTE
When replacing the fluid nozzle (7) or fluid needle (22), replace
both at the same time. Using worn parts can cause fluid leakage.
See page 4. Also, replace the needle packing at this time. Torque
the fluid nozzle to 230–240 inch-lbs. Do not over tighten.

! CAUTION
To prevent damage to fluid nozzle (7) or fluid needle (22), be sure
to either 1) pull the trigger and hold while tightening or loosening
the fluid nozzle, or 2) remove fluid adjusting knob (24) to relieve
spring pressure against needle collar.

SIPHON CUP. Empty excess material and clean the cup.
Make sure the vent hole in the lid is clear.

NOTE
Before using the spray gun, flush it with solvent to ensure that
the fluid passages are clean.

EN

77-3026-R6 (12/2018)10 / 16www.carlisleft.com

FIG.13

FIG.17

FIG.2

FIG.4

FIG.5

FIG.6

FIG.7

FIG.8

FIG.10

FIG.11

FIG.12

FIG.14

DISASSEMBLY

FIG.3
6mm

FIG.15

6mm

150 – 170 in-lbs
(16.9 – 19.2 Nm)

FIG.9

ASSEMBLY

FIG.16

FIG.1

NEEDLE AND VALVE DISASSEMBLY AND ASSEMBLY

REMOVAL AND INSTALLATION PROCEDURES

EN

77-3026-R6 (12/2018) 11 / 16 www.carlisleft.com

MAINTENANCE – FLUID NOZZLE AND BAFFLE REMOVAL AND INSTALLATION

AIR CAP INDEX PIN (54-6184) INSTALLATION
(OPTIONAL – 90° INCREMENTS INDEXING FEATURE)

FIG.1 FIG.2 FIG.3

FIG.1 FIG.2 FIG.3

FIG.4 FIG.5 FIG.6

FIG.7 FIG.8

3/8"

3/8"

230–240 in-lbs.
(25.9 – 27.1 Nm)

ALIGN SLOT
AND PIN

EN

77-3026-R6 (12/2018)12 / 16www.carlisleft.com

MAINTENANCE – NEEDLE PACKING REMOVAL AND INSTALLATION

MAINTENANCE – SIDEPORT REMOVAL AND INSTALLATION

FIG.1

FIG.2 FIG.3

FIG.4 FIG.5

FIG.1 FIG.2 FIG.3

FIG.4 FIG.6

FIG.5

FIG.6

3/8"

3/8"

14 mm

14 mm

EN

77-3026-R6 (12/2018) 13 / 16 www.carlisleft.com

CONDITION CAUSE CORRECTION

Heavy top or
bottom pattern

Horn holes plugged.
Obstruction on top or bottom of fluid tip.
Cap and/or tip seat dirty.

Clean. Ream with non-metallic point.
Clean.
Clean.

Heavy right or left
side pattern

Left or right side horn holes plugged.
Dirt on left or right side of fluid tip.

Clean. Ream with non-metallic point.
Clean.

Remedies for the top-heavy, bottom-heavy, right-heavy, and left-heavy patterns:
1. Determine if the obstruction is on the air cap or the fluid tip. Do this by making a test

spray pattern. Then, rotate the cap one-half turn and spray another pattern. If the defect
is inverted, obstruction is on the air cap. Clean the air cap as previously instructed.

2. If the defect is not inverted, it is on the fluid tip. Check for a fine burr on the edge of the
fluid tip. Remove with #600 wet or dry sand paper.

3. Check for dried paint just inside the opening; remove by washing with solvent.

Heavy center pattern Fluid flow too high for atomization air.

Material flow exceeds air cap's capacity.
Spreader adjustment valve set too low.
Atomizing pressure too low.
Material too thick.

Balance air pressure and fluid flow. Increase
spray pattern width with spreader
adjustment valve.

Thin or lower fluid flow.
Adjust.
Increase pressure.
Thin to proper consistency.

Split spray pattern Atomization air pressure too high.
Fluid flow too low.
Spreader adjusting valve set too high.

Reduce at transformer or gun.
Increase fluid flow (increases gun handling

speed).
Adjust.

Jerky or fluttering spray *Loose or damaged fluid tip/seat.
Material level too low.
Container tipped too far.
Obstruction in fluid passage.
Dry or loose fluid needle packing nut.

Tighten or replace.
Refill.
Hold more upright.
Backflush with solvent.
Lubricate or tighten.

Unable to get round
spray

Spreader adjustment screw not seating
properly.

Air cap retaining ring loose.

Clean or replace.

Tighten.

Will not spray No air pressure at gun.

Fluid needle adjusting screw not open
enough.

Fluid too heavy for gravity feed.

Check air supply and air lines, blow out gun
air passages.

Open fluid needle adjusting screw.
Thin material and/or change to larger tip size.

Paint bubbles in cup Fluid tip not tight. Tighten tip.

Fluid leaking or
dripping from cup lid

Cup lid loose.
Dirty threads on cup or lid.
Cracked cup or lid.

Tighten lid.
Clean.
Replace cup and lid.

TROUBLESHOOTING

*Most common problem.

EN

77-3026-R6 (12/2018)14 / 16www.carlisleft.com

CONDITION CAUSE CORRECTION

Starved spray pattern Inadequate material flow.

Low atomization air pressure.

Back fluid adjusting screw out to first thread,
or change to larger tip size.

Increase air pressure and rebalance gun.

Excessive overspray Too much atomization air pressure.
Gun too far from work surface.
Improper stroking (arcing, gun motion too

fast).

Reduce pressure.
Adjust to proper distance.
Move at moderate pace, parallel to work

surface.

Excessive fog Too much or too fast-drying thinner.
Too much atomization (air pressure.)

Remix properly.
Reduce air pressure.

Dry spray Air pressure too high.
Gun tip too far from work surface.
Gun motion too fast.
Gun out of adjustment.

Reduce air pressure.
Adjust to proper distance.
Slow down.
Adjust.

Fluid leaking from
packing nut

Packing nut loose.
Packing worn or dry.

Tighten, do not bind needle.
Replace or lubricate.

Fluid leaking or
dripping from front of
gun

Packing nut too tight.
Dry packing.
Fluid tip or needle worn or damaged.
Foreign matter in tip.
Fluid needle spring broken.
Wrong size needle or tip.

Adjust.
Lubricate.
Replace tip and needle.
Clean.
Replace.
Replace.

Fluid dripping or
leaking from bottom of
cup

Cup loose on gun.
Cup gasket worn or missing below cup.
Cup threads dirty.

Tighten.
Replace cup gasket.
Clean.

Runs and sags Too much material flow.
Material too thin.
Gun tilted on an angle, or gun motion too

slow.

Adjust gun or reduce fluid flow.
Mix properly or apply light coats.
Hold gun at right angle to work and adapt to

proper gun technique.

Thin, sandy coarse finish
drying before it flows
out

Gun too far from surface.
Too much air pressure.
Improper thinner being used.

Check distance. Normally approximately 8".
Reduce air pressure and check spray pattern.
Follow paint manufacturer's mixing

instructions.

Thick, dimpled finish
"orange peel"

Gun too close to surface.
Too much material coarsely atomized.
Air pressure too low.
Improper thinner being used.
Material not properly mixed.
Surface rough, oily, dirty.

Check distance. Normally approximately 8".
Follow paint manufacturer's mixing

instructions.
Increase air pressure or reduce fluid flow.
Follow paint manufacturer's mixing

instructions.
Follow paint manufacturer's mixing

instructions.
Properly clean and prepare.

TROUBLESHOOTING

EN

77-3026-R6 (12/2018) 15 / 16 www.carlisleft.com

HAV-500 OR HAV-501
Adjusting Valve

(HAV-501 SHOWN)

H AV- 5 0 0 d o e s n o t h ave
pressure gauge. Use to control
air usage at gun.

6-429 Binks
Gunners

Mate Lube
(Twenty

2 oz. bottles)

Compatible with all
paint materials; con-
tains no sil icone or
petroleum distillates
to contaminate paint.
MSDS available upon
request.

HC-4419 Stem
1/4" NPT(F)

Gun End

HC-4719 Coupler
1/4" NPT(M)

Hose End

NIOSH-Certified, for respiratory protection
in atmospheres not immediately danger-
ous to life.
 Small Medium Large
 40-141 40-128 40-143

Millennium 3000
Twin Cartridge

Paint Spray Respirator

192212 Professional Spray Gun
Cleaning Kit

Contains six precision tools designed to effectively clean
all DeVilbiss, Binks, Finishline and other brand spray guns.

ACCESSORIES

HAF-507-K12
Whirlwind™

In-Line Air Filter
Kit of 12

Removes water, oil, and debris
from the air line.

Quick Connects for
HVLP Guns (Air)

High Flow Type

29-3100 Scrubs®
Hand Cleaner Towels

Scrubs® are a premoistened
hand cleaner towel for painters,
body men and mechanics that
go where you go and no water
is needed.

TGC-545
1 Qt. Siphon Cup

(Aluminum)

3/8" nps thread for full size guns.

DPC-69-K1

3/8 NPS Siphon Cup
Adapter Kit

DeKups® Accessories for siphon feed cups

SHELLS LINERS

EN

77-3026-R6 (12/2018)16 / 16www.carlisleft.com

WARRANTY POLICY

This product is covered by Carlisle Fluid Technologies’ materials and workmanship limited warranty.
The use of any parts or accessories, from a source other than Carlisle Fluid Technologies,
will void all warranties. Failure to reasonably follow any maintenance guidance provided

may invalidate any warranty.

For specific warranty information please contact Carlisle Fluid Technologies.

For technical assistance or to locate an authorized distributor,
contact one of our international sales and customer support locations.

Region Industrial/Automotive Automotive Refinishing

Americas
Tel: 1-800-992-4657 Tel: 1-800-445-3988
Fax: 1-888-246-5732 Fax: 1-800-445-6643

Europe, Africa,
Middle East, India

Tel: +44 (0)1202 571 111
Fax: +44 (0)1202 573 488

China
Tel: +8621-3373 0108
Fax: +8621-3373 0308

Japan
Tel: +81 45 785 6421
Fax: +81 45 785 6517

Australia
Tel: +61 (0) 2 8525 7555
Fax: +61 (0) 2 8525 7575

Carlisle Fluid Technologies is a global leader in innovative finishing technologies.
Carlisle Fluid Technologies reserves the right to modify equipment specifications without prior notice.

DeVilbiss®, Ransburg®, ms®, BGK®, and Binks®
are registered trademarks of Carlisle Fluid Technologies, Inc.

©2018 Carlisle Fluid Technologies, Inc.
All rights reserved.

For the latest information about our products, visit www.carlisleft.com

	EN

