
ITALIANO

Ediz. 02 - 07/2016

www.larius.eu

Pegaso

O
P

E
R

A
T

IN
G

 A
N

D
 M

A
IN

T
E

N
A

N
C

E
 I
N

S
T

R
U

C
T

IO
N

APPARATUS FOR SPRAYING
INTERIOR FINISHING LAYERS

Due to a constant product improvement programme, the factory reserves the right to modify
technical details mentioned in this manual without prior notice.

Ediz. 02 - 07/2016 www.larius.eu 1

PEGASO

STARTING THE SPRAYING OPERATIONS........p.15

REGULATIONS...p.16

CLEANING AT THE END OF THE WORK...........p.17

CLEANING THE MATERIAL PASSAGE HOSE...... p.18

PROCEDURE OF DECOMPRESSION................p.19

MOVING THE SPRAYER.....................................p.19

ROUTINE MAINTENANCE..................................p.20

PROCEDURE FOR REPLACING THE HOSE.....p.21

CLEANING AND REPLACING

THE SENSOR CLEANING...................................p.24

PROBLEMS AND SOLUTIONS..........................p.25

SPARE PARTS..p.27

ACCESSORIES...p.39

AIR DIAGRAM...p.41

WIRING SYSTEM..p.42

INTRODUCTION..p.1

Working Principle.......................................p.3

TECHNICAL DATA..p.3

DESCRIPTION OF THE EQUIPMENT................p.6

TRANSPORT AND UNPACKING........................p.7

SAFETY RULES..p.7

SETTING-UP...p.9

SETUP...p.10

POSITION AND INSTALLATION

OF THE TANK...p.11

CONTROLS...p.12

STARTUP..p.13

WASHING OF THE NEW EQUIPMENT..............p.14

MIXING MATERIAL...p.14

A
B
C
D
E
F
G
H

P
Q

O

I
L

M
N

R
S
T
U

V

Y

X

W

Z

WE ADVISE THE USE OF THIS EQUIPMENT ONLY BY PROFESSIONAL OPERATORS.
ONLY USE THIS MACHINE FOR USAGE SPECIFICALLY MENTIONED IN THIS MANUAL.

Thank you for choosing a LARIUS S.R.L. product.
As well as the product purchased,

you will receive a range of support services
enabling you to achieve the results desired,

quickly and professionally.

APPARATUS FOR SPRAYING
INTERIOR FINISHING LAYERS

Ediz. 02 - 07/2016www.larius.eu

PEGASO

2

Read this operator’s manual carefully before using the equipment.
An improper use of this machine can cause injuries to people or things.
Do not use this machine when under the influence of drugs or alcohol.
Do not modify the equipment under any circumstances.
Use products and solvents that are compatible with the various parts of the equipment, and read the manufacturer’s warnings
carefully.
See the Technical Details for the equipment given in the Manual.
Check the equipment for worn parts once a day. If any worn parts are found, replace them using ONLY original spare parts.
Keep children and animals away from work area.
Comply with all safety standards.

It indicates an accident risk or serious damage to equipment if this warning is not followed.

It indicates important recommendations about disposal and recycling process of products in accordance with the environmental
regulations.

WARNINGS The table below provides the meaning of the symbols used in this manual in relation to using, earthing,
operating, maintaining, and repairing of this equipment.

It indicates a fire or explosion risk if this warning is not followed.
Eliminate all ignition sources such as pilot lights, cigarettes, portable electric lamps and plastic drop cloths.
Keep work area free of debris.
ONLY use this equipment in a well ventilated area.
EARTH ALL THE EQUIPMENT LOCATED IN THE WORK AREA.
Do not form connections or switch light switches on or off if the air contains inflammable fumes.
If electrical shocks or discharges are encountered the operation being carried out using the equipment must be stopped immediately.
Keep a fire extinguisher at hand in the immediate vicinity of the work area.

It indicates wound and finger squashing risk due to movable parts in the equipment.
Tenersi lontano dalle parti in movimento.
Do not use the equipment without the proper protection.
Before any inspection or maintenance of the equipment, carry out the decompression procedure explained in this manual, and
prevent any risk of the equipment starting unexpectedly.

Report any risk of chemical reaction or explosion if this warning has not been given.
There is a risk of injury or serious lesion related to contact with the jet from the spray gun. If this should occur, IMMEDIATELY
contact a doctor, indicating the type of product injected.
Do not spray before the guard has been placed over the nozzle and the trigger on the spray gun.
Do not put your fingers in the spray gun nozzle.
Once work has been completed, before carrying out any maintenance, complete the decompression procedure explained in
this manual.

Report any danger of electric shock if the warning and presence of live electrical parts has not been indicated.
Store in a dry place and do not expose to the rain.
Check that the cables are in good condition.
Switch off the equipment and discharge any electricity before cleaning or maintaining the equipment.

Mark any clamps attached to earth cables.
Use ONLY 3-wire extension cords and grounded electrical outlets.
Before starting work make sure that the electrical system is earthed and that it complies with safety standards.

It is obligatory to wear suitable clothing as gloves, goggles and face shield.
Wear clothing that complies with the safety standards in force in the country in which the equipment is used.
Do not wear bracelets, earrings, rings, chains, or anything else that may hinder the operator’s work.
Do not wear clothing with wide sleeves, scarves, ties, or any other piece of clothing that could get tangled up in moving parts of
the equipment during the work, inspection, or maintenance cycles.

Ediz. 02 - 07/2016 www.larius.eu 3

PEGASO

The PEGASO apparatus is an electric pump, used for
spraying wall plaster or synthetic materials for covering
indoor and outdoor walls.
The apparatus is equipped with a 50 litre tank, easy to fill
and funnel-shaped, which makes it easy for the material
to fall into the peristaltic pump.
The pump, easy to maintain, allows for a regular and
constant flow of the product.

TECHNICAL DATA

WORKING PRINCIPLE

On the end of the feed pipe there is a maximum pressure
valve, in order to eliminate choking or occlusions that
can damage the pipe.
When the operator squeezes the trigger on the gun,
the flow and pressure of the pump start, creating a soft
flow of material. When the trigger is released, the flow
stops. The supply of vaporisation air only occurs if the
trigger is squeezed.

A

B

POWER SUPPLY standard

 to request

POWER CABLE

MAXIMUM WORKING FLUID PRESSURE

MAXIMUM WORKING AIR PRESSURE

COMPRESSOR SPECIFICATIONS

	 Air delivery

	 Power

PUMP SPECIFICATIONS

	 Flow rate litres/hours

	 Feed hose (lLength depending on the material)

	 Power

PRESSURE SWITCH 24 Vdc

HOPPER CAPACITY

MAXIMUM DELIVER WITH MATERIAL

WETTED PARTS

SOUND PRESSURE LEVEL

DIMENSIONS

	 A Lenght

	 B Width

	 C Total height

 D Product load height

POIDS with hoses and gun

230 V - 50 Hz

110 V - 60 Hz

mt 5 - c 3x2,5

MAX. 10 bar

MAX. 7 bar

283 l/min

1,5 kw

144

MIN. 7mt - MAX. 30 mt

0,18 kw

4,00 mA - 0-20 bar

50 litres

7 l/minute

PVC, anodized aluminum - inox

MAX. 70 db (A)

980

730

1050

900

110 Kg

FOR WATER-BASED MATERIALS ONLY

Ediz. 02 - 07/2016www.larius.eu

PEGASO

4

(A) 890

500

Ø=300

(C
)

10
50

(D
)

90
0

55

(B) 730

Ediz. 02 - 07/2016 www.larius.eu 5

PEGASO

14

3

1
5

4

6

7

12

8

13

9

10

11

2

15

16

17

18

Ediz. 02 - 07/2016www.larius.eu

PEGASO

6

C

18 Machine nameplate and name of the manufacturer

All red coloured component support assembled groups that are easy to
disassemble.

PLEASE NOTE: To be sure about the perfect working of all mechan-
ical parts, use only original spare parts. In case of order of spare parts
or for any information about orders it is always necessary to specify:

- Type of models
- Serial number
- Production year

POS.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

COMPONENTS DESCRIPTION SEE TABLE

Frame

Tank 50 L

Group of control

Pump

Compressor

Support pressure

Pressure sensor

Reservoir air

High pressure Gun

Air hose

Air material

Recirculation tube

Wheel

Cover

Power Cord

Re-circulation tap

Material passage tap

TABLE 01 - page 27

TABLE 02 - page 28

TABLE 03 - page 29

TABLE 06 - page 32

TABLE 04 - page 30

TABLE 06 - page 32

TABLE 06 - page 32

TABLE 08 - page 35

TABLES 09/10 - pages 36-37

-

-

TABLE 06 - page 32

TABLE 01 - page 27

TABLE 01 - page 27

TABLE 01 - page 27

TABLE 06 - page 32

TABLE 06 - page 32

COMPONENTS DESCRIPTION

Ediz. 02 - 07/2016 www.larius.eu 7

PEGASO

•	 The packed parts should be handled as indicated
in the symbols and markings on the outside of the
packing.

•	 Before installing the equipment, ensure that the
area to be used is large enough for such purposes,
is properly lit and has a clean, smooth floor surface.

•	 The user is responsible for the operations of unlo-
ading and handling and should use the maximum
care so as not to damage the individual parts or
injure anyone.

	 To perform the unloading operation, use only qualified
and trained personnel (truck and crane operators,
etc.) and also suitable hoisting equipment for the
weight of the installation or its parts.

	 Follow carefully all the safety rules.
	 The personnel must be equipped with the necessary

safety clothing.

• 	 Ringbolt attachments have been installed for lifting the
machine. Lift the machine as indicated in the drawing.

D
•	 The manufacturer will not be responsible for the

unloading operations and transport to the workplace
of the machine.

•	 Check the packing is undamaged on receipt of the
equipment. Unpack the machine and verify if there
has been any damage due to transportation.

	 In case of damage, call immediately LARIUS and
the Shipping Agent. All the notices about possible
damage or anomalies must arrive timely within 8
days at least from the date of receipt of the plant
through Registered Letter to the Shipping Agent and
to LARIUS.

•	 The disposal of packaging materials is a customer’s
competence and must be performed in accordance
with the regulations in force in the country where
the plant is installed and used.It is nevertheless
sound practice to recycle packaging materials in an
environment-friendly manner as much as possible.

Read carefully and entirely the following instruc-
tions before using the product. Please save these
instructions in a safe place.

The unauthorised tampering/replacement of one
or more parts composing the machine, the use of
accessories, tools, expendable materials other than
those recommended by the manufacturer can be
a danger of accident.
The manufacturer will be relieved from tort and
criminal liability.

•	 The employer shall train its employees
about all those risks stemming from acci-
dents, about the use of safety devices for
their own safety and about the general
rules for accident prevention in complian-
ce with international regulations and with
the laws of the country where the plant
is used.

•	 The behaviour of the employees shall
strictly comply with the Accident preven-
tion AND ALSO ENVIRONMENTAL regulations
in force in the country where the plant is
installed and used.

•	 KEEP YOUR WORK PLACE CLEAN AND TIDY. DISORDER
WHERE YOU ARE WORKING CREATES A POTENTIAL RISK
OF ACCIDENTS.

•	 ALWAYS KEEP PROPER BALANCE AVOIDING UNUSUAL
STANCE.

TRANSPORT
AND UNPACKING

E SAFETY RULES

Ediz. 02 - 07/2016www.larius.eu

PEGASO

8

•	 BEFORE USING THE TOOL, ENSURE THERE ARE NOT
DAMAGED PARTS AND THE MACHINE CAN WORK PRO-
PERLY.

•	 ALWAYS FOLLOW THE INSTRUCTIONS ABOUT SAFETY
AND THE REGULATIONS IN FORCE.

•	 Keep those who are not responsible for the
equipment out of the work area.

•	 NEVER exceed the maximum working pressure
indicated.

•	 NEVER point the spray gun at yourselves or at
other people. THE CONTACT WITH THE CASTING CAN
CAUSE SERIOUS INJURIES.

•	 In case of injuries caused by the gun casting,
seek immediate medical advice specifying the
type of the product injected. Never undervalue
a wound caused by the injection of a fluid.

•	 Always DISCONNECT THE SUPPLY AND release the
pressure in the circuit before performing any
check or part replacement of the equipment.

•	 NEVER MODIFY ANY PART IN THE EQUIPMENT. CHECK
REGULARLY THE COMPONENTS OF THE SYSTEM.

	 REPLACE THE PARTS DAMAGED OR WORN.

•	 Tighten and check all the fittings for connec-
tion between pump, flexible hose and spray gun
before using the equipment.

•	 Always use the flexible hose supplied with
standard kit. THE USE OF ANY ACCESSORIES OR
TOOLING OTHER THAN THOSE RECOMMENDED IN
THIS MANUAL, MAY CAUSE DAMAGE OR INJURE THE
OPERATOR.

•	 The fluid contained in the flexible hose can
be very dangerous. Handle the flexible hose
carefully. Do not pull the flexible hose to
move the equipment. Never use a damaged or a
repaired flexible HOSE.

Electrical safety precautions

•	 Check the switch is on the "OFF" position before connecting
the cable to the mains.

•	 Never carry a plugged-in equipment.

•	 Disconnect the equipment before storing it and before
performing any maintenance operation or replacing of
accessories.

•	 Do not carry the equipment neither unplug it by pulling the
electric cable. Protect the cable from heat, oil and sharp
edges.

•	 When the tool is used outdoors, use only an extension
cable suited for outdoor use and so marked.

•	 NEVER SPRAY OVER FLAMMABLE PRODUCTS OR SOL-
VENTS IN CLOSED PLACES.

•	 NEVER USE THE TOOLING IN PRESENCE OF POTENTIALLY
EXPLOSIVE GAS.

Always check the product is compatible with the materials
composing the equipment (pump, spray gun, flexible hose
and accessories) with which it can come into contact. Never
use paints or solvents containing halogen hydrocarbons (as
the methylene chloride).
If these products come into contact with aluminium parts can
provoke dangerous chemical reactions with risk of corrosion
and explosion.

• 	 Take care when the pumping rod is moving.
	 Stop the machine whenever someone is within its vicinity.

•	 Repairs of the electrical equipment should only be carried
out by skilled personnel, otherwise considerabledanger to
the user may result.

IF THE PRODUCT TO BE USED IS TOXIC, AVOID
INHALATION AND CONTACT BY USING PRO-
TECTION GLOVES, GOGGLES AND PROPER
FACE SHIELDS.

TAKE PROPER SAFETY MEASURES FOR THE
PROTECTION OF HEARING IN CASE OF WORK
NEAR THE PLANT.

The high speed of travel of the product in the hose
can create static electricity through discharges
and sparks. It is suggested to earth the equipment.
The pump is earthed through the earth cable of
the supply.
The gun is earthed through the high pressure
flexible hose.
All the conductors near the work area must be
earthed.

Never attempt to tamper with the calibre of in-
struments.

Ediz. 02 - 07/2016 www.larius.eu 9

PEGASO

F

Check the ON/OFF switch is on the “OFF”
position (0) before connecting the cable to
the mains.

NEVER use sealants on fittings threads.

The type of materiel you are spraying will
determine the maximum lenght of hoseyou
can use. If you are not achieving a satisfactory
spray pattern or coverage, try using a shirter
lenght of hose.

SETTING-UP

Connection of the flexible hose to the gun

• 	 Connect the pressure flexible hose to the pump and
the gun tightening the metal clamps.

• 	 It is recommended to use the hose provided with
the standard kit. NEVER use a damaged or a re-
paired flexible hose.

Check on power supply

• 	 Check the plant is earthed.

• 	 Check the mains voltage corresponds to the
equipment’s rating.

• 	 The supply cable is provided without plug. Use a
plug which guarantees the plant earthing. Only a
technician or a skilled person should perform the
connection of the plug to the electric cable.

Should anyone use an extension cable between the
tooling and the socket, it must have the same cha-
racteristics as the cable supplied (minimum diame-
ter of the wire 2.5 mm2) with a maximum length of 50
mt. Higher lengths and lower diameters can provoke
excessive voltage falls and also an anomalous wor-
king of the equipment.

Ediz. 02 - 07/2016www.larius.eu

PEGASO

10

Check the ON/OFF switch is on the “OFF”
position (0)before connecting the cable to
the mains.

G
G1

G2

G3

G4

SETUP

• 	 Connect one end of air hose to sprayer air outlet
quick connect and to gun air inlet quick connect
(G1).

• 	 Connect one end of material hose to material outlet
and the other end to gun material inlet (G2). Firmly
tighten the metal clamps.

• 	 Install spray nozzle (G3). See selection chart page
12. Pulling trigger when installing nozzles, eases
assembly (G4).

• 	 Plug power cord in to properly grounded outlet.

Ediz. 02 - 07/2016 www.larius.eu 11

PEGASO

H

H1

POSITION AND INSTALLATION OF THE TANK

• 	 The 50 litre tank can be disassembled and easily
cleaned.

• 	 Unscrew the bolts and insert/disengage the basket
supporting the tank from the machine body, or lift
the tank to remove it from its support.

• 	 Connect / disconnect the suction hose by opening
the rapid coupling (H1) that permits the operations
of filling / emptying the tank.

• 	 The tank is equipped with a cover that can easily
be removed in order make inspection and cleaning
operations easier.

Ediz. 02 - 07/2016www.larius.eu

PEGASO

12

I

6

1

43

5

2

7

8

9

CONTROLS

1) 	 Sprayer starter switch
	 - In the “0” position the machine is not powered
	 - In the “1” position the machine is powered

2) 	 Emergency cut-out, making it possible to discon-
nect power from the machine. Press in case of
emergency.

3) 	 Pump starter switch.
	 - In the “OFF” position the pump is off
	 - In the “ON” position the pump is on

4) 	 Compressor starter switch.
	 - In the “OFF” position the compressor is off
	 - In the “ON” position the compressor is on

5) 	 Potentiometer, rotate clockwise to increase the
flow of product.

6) 	 Display, pump pressure reading LED.

7) 	 Power supply socket (220 V) for attaching supple-
mentary apparatus (such as a drill).

8) 	 Regulator with pressure gauge for adjusting the
air flow.

9) 	 Rotation control selector switch for the peristaltic
pump. Three-position selector with return to the
centre from left and fixed to the right.

- Turn counter-clockwise and hold in position to invert
pump function;

- Turn clockwise (fixed position) for normal functioning
mode of the pump;

- In the central position, the pump remains inactive.

Ediz. 02 - 07/2016 www.larius.eu 13

PEGASO

L4

L3

6

4

8

10

12

2

0

L1 L15 L2

L

ATTENTION:
The spray gun cannot be used without
compressed air supply. Check that the
compressor is in operation, that all valves
are open and adjust pressure by means of
the corresponding pneumatic regulator (L5).

Operating procedure

•	 Switch on main sprayer power.
•	 Start up the pump.
•	 Rotate the "Pump Rotation" selector in the clockwise

direction.
•	 Start up the compressor.
•	 Close the recirculation valve (L3).
•	 Open the air valve (L1) on the regulator and on the

spray gun (L2).
•	 Aim the spray gun toward the object to be sprayed.

ATTENTION:
The use of equipment without air can cause
material to return into the air passages of
the spray gun, blocking it.
Always check for the presence of com-
pressed air supply to the spray gun.

SYSTEM START-UP

Start pump and material recirculation

•	 Open the valve (L3).
•	 Close the valve (L4).
•	 Insert general power.
•	 Activate the peristaltic pump.
•	 Select the "clockwise" direction of rotation.
•	 Wait for material to come out from the tube inside the

tank.

Ediz. 02 - 07/2016www.larius.eu

PEGASO

14

M

MATERIAL

WATER

1 2

3

4

5

6

WASHING OF THE NEW EQUIPMENT

Make sure the product to be used is com-
patible with the materials employed for ma-
nufacturing the equipment. Because of that,
please contact the supplier of the product.

For a faster washing cycle, connect a hose that is connected to the water mains to the hose adaptor.
(as illustrated on p. 23). Turn the pump on and let it run first in one direction and then the other, then
completely discharge the water using the spray gun or the recycle hos

N MIXING MATERIAL

•	 The equipment has already been adjusted at our
factory with light mineral oil left inside the pumping
group as protection. Therefore, wash with diluent
before sucking the product.

•	 Pour 4 litres of clean water into hopper (1).

•	 Ensure the gun is without nozzle (2).

• 	 Turn the sprayer on, adjust the air pressure (3).

•	 Turn the “Pump Rotation” selector clockwise.

• 	 Point the gun into the tank keeping and keep pres-
sed the trigger lever (so as to drain the oil inside) till
a clean solvent comes out. Now, release the lever
(4).

• 	 Trigger gun into waste pail until hopper no longer
contains water and all water is removed from hose
and pump system (5).

•	 Insert the gun trigger lock and assemble the nozzle
(6).

• 	 Make sure the product is suitable to be used with a
spray gun.

• 	 Mix material in a separate container

• 	 Agitate to smooth, lump-free consistency.

Ediz. 02 - 07/2016 www.larius.eu 15

PEGASO

O STARTING THE SPRAYING OPERATIONS

If material gets in needle or gun air passages,
flush with water immediately.

Inspect material hose for kinks which
could restrict fluid flow.

Air Volume1Nozzle No.2Application

3-4 mm

4 mm

6 mm

 8-10 mm

3-4 mm

4-8 mm

6-8 mm

6-10 mm

8-12 mm

8-12 mm

8-10 mm

8-12 mm

10-12 mm

high

medium to high

medium to high

low - medium

low

high**

high*

high**

high**

•	 Fog

•	 Simulates Acoustic

•	 Orange Peel

•	 Splatter Coat

•	 Knock-down

•	 Elastomers

•	 Plastics

•	 EIFS

•	 Stucco

• 	 Use the tooling after performing all the SETTING UP operations above described.

• 	 Fill the tank with suitably prepared material.

• 	 Install the nozzle depending on the material you wish to use. See the nozzle selection table.

NOZZLE SELECTION TABLE

• 	 Start the system.

• 	 Trigger gun into a pail. When material appears at nozzle, move gun to hopper and circulate until there is asolid
stream of material.

• 	 Carry out the adjustments described on page 13 in order to obtain the desired results.

1 Control air volume with gun air flow valve.
2 For more material volume, try a larger-orifice tip.
* Some materiales may required the addition of external air to improve productione rate.

Ediz. 02 - 07/2016www.larius.eu

PEGASO

16

P

6

4

8

10

12

2

0

500-700 mm

REGOLATIONS

FLOW ADJUSTMENT

• 	 The flow of material must be adjusted at the sprayer
using the fluid flow regulator handle and the value
is shown on the display.

ADJUSTING THE AIR

• 	 In order to decrease the air flow, turn the regulator
anticlockwise (P1).

• 	 In order to increase the air flow, turn the regulator
clockwise (P1).

• 	 Air passage opening and closing tap (P2).

NOZZLE SELECTION

• 	 To select correct nozzle for your applications, con-
sider size of aggregate in material and coarseness
of spray pattern. Remember the larger the nozzle,
the larger the pattern (P3).

MATERIAL FLOW ADJUSTMENT

• 	 Test spray pattern on card-board. Hold gun 18 to
30 in. (500 to 700 mm) from surface. Use this spray
distance for most applications.

• 	 Always proceed with regular strokes and circular
movements, overlap the strokes by 50%.

• 	 Check the evenness of the material often and dilu-
te with water if necessary in order to maintain the
suitable level of evenness.

• 	 Material flow should be adjusted on the sprayer
using the Fluid Flow Regulator knob.

• 	 Engage trigger lock to hold trigger open and reduce
fatigue.

Ediz. 02 - 07/2016 www.larius.eu 17

PEGASO

Q

6

4

8

10

12

2

0

MATERIAL

WATER

1 2

3

4

5 6

WATER

3A

CLEANING UP AFTER WORK

In the case of prolonged periods of disuse,
it is best to remove a roller from the rotor
group in the peristaltic pump and leave the
other in a position that does not squash the
hose. This operation serves the purpose of
maintaining the characteristics of the hose
unaltered.

WARNING:
Carry out the re-circulation operation re-
peatedly until only clean water comes out
of the gun.

Follow the washing procedure before using
again the equipment.

If water freezes in sprayer, damage may
occur. In cold weather store sprayer here
it will not freeze.

During the washing operations, leave the
air tap slightly open in order to keep the air
channel in the gun clean.

• 	 Reduce pressure to the minimum (turn counter-
clockwise the pressure control knob) (1).

• 	 Empty remaining material into bucket until most of
texture material is out of hopper (2).

• 	 Fill the tank with clean water (3), or connect a flexible
hose which is connected to the water mains onto
the hose adaptor (3A).

• 	 Turn on the pump (4), turn the "Pump Rotation" se-
lector clockwise, open the tap of the recycle valve,
close the product flow tap and make sure that the
water is recycling completely from the return pipe
(5).

• 	 At this point, close the recycle valve (6) and open
the product flow tap. Point the spray gun into the
receptacle used to collect the product and hold the
trigger down to expel any remaining product until
clean water sprays out.

•	 In case of long storage, we recommend you to suck
and to leave light mineral oil inside the pumping
group and the flexible hose.

• 	 Remove the nozzle from the pistol and was it accu-
rately.

Ediz. 02 - 07/2016www.larius.eu

PEGASO

18

1

2

3

4

7

6

Q

Suggested before storing the sprayer or
when changing the material to be sprayed.

1) 	 Disconnect the material feed hose and the air
feed hose from the gun;

2) 	 Disconnect the flexible material passage hose
from the sprayer;	

3) 	 Insert the sponge sphere into the material hose;

4) 	 Reconnect the hose to the sprayer;

5) 	 Close the re-circulation valve;

6) 	 Pour clean water in the tank and position the end
of the hose in a bucket;

7) 	 Start the sprayer and turn the pump on, let the
water circulate until the sphere comes out of the
hose;

8) 	 Retrieve the sponge sphere and wash it with
clean water, then return it to the designated tool-
box.

CLEANING THE MATERIAL
PASSAGE HOSE

Ediz. 02 - 07/2016 www.larius.eu 19

PEGASO

R

S

If you suspect that there may be residual pressure in the hoses due to material clogging, loosen the
metal hose clamps very slowly until you feel a decrease in pressure owing to the expulsion of the
material.

• 	 After having carried out all the operations described in the chapter concerning cleaning up after work, make
sure that the system is not pressurised.

• 	 Squeeze the trigger and wait for all the material to have come out.

• 	 To move the sprayer backwards or forwards it is necessary to tilt it slightly. This is done by lightly pushing on
the handles with your hands and simultaneously pushing downwards with one of your feet on the footplate

PROCEDURE OF DECOMPRESSION

MOVING THE SPRAYER

Ediz. 02 - 07/2016www.larius.eu

PEGASO

20

T

The air hose fitting on sprayer can get hot! Allow sprayer to cool down 5 minutes before removing
air hose.

MAINTENANCE PROGRAMME

After ever useDaily

• 	 Flexible air and material hoses

• 	 Air and material hose
	 connections

• 	 Gun

• 	 Nozzle gun

• 	 Pump

• 	 Compressor

• 	 Support pressure

• 	 Flexible product hose

• 	 Checking for wear or breaks

• 	 Clean and wash internal parts

• 	 Wash accurately

• 	 Wash the internal hose

• 	 No maintenance required

• 	 Drain the water

• 	 We suggest adding a few drops
of light mineral oil

• 	 Inspect for signs of wear

• 	 Add drops of light oil underne-
ath the trigger

• 	 We suggest adding a few drops
of light mineral oil

• 	 Check the product passage
hose to see if it is worn or da-
maged (to replace it, see next
page).

• 	 Clean

• 	 Clean the sensor pawl of any
encrustations. Replace if worn
or broken (to clean or replace
see page 22).

• 	 Suggested after use and when
changing material, make the
sponge sphere pass through the
hose (see procedure on page 17).

• 	 To keep sprayer in good operating condition, always clean it thoroughly and prepare it properly for storage.

ROUTINE MAINTENANCE

• 	 Before removing the flexible material passage hose, release the pressure.

Ediz. 02 - 07/2016 www.larius.eu 21

PEGASO

Photo 1

U

A

Photo 2

E

Photo 5

C

D
Photo 4

Photo 3

B

 WARNING
Before starting to replace the hose, accura-
tely clean the machine.

REMOVAL

PROCEDURE FOR REPLACING THE HOSE

1) 	 Remove the side casing (photo 1).

2) 	 Loosen the upper metal clamp (A) and lean it on
the connection nut, as shown in the photo (photo
2).

3) 	 Loosen the lower metal clamp (B) (photo 3).

4) 	 Remove the front plate (C), remove the two bolts
(D) (photo 4).

5)	 Extract the product passage hose (E), remove the
lower clamp from the hose (photo 5).

Ediz. 02 - 07/2016www.larius.eu

PEGASO

22

Photo 7

Photo 8

Photo 9

6)	 Start the machine, switch (F) on “1”;
Start the pump, switch (G) on “ON”.

	 Slightly increase the pressure of the
pump by rotating the potentiometer
(H) clockwise, the reading of the value
is shown on the upper display (photo
6).

7)	 With one hand, take the hose and with
the pump rotating, pull to extract it

	 (photo 7).

ASSEMBLY

1) 	 Before inserting the hose, spread some silicon
based grease on the surface (photo 8).

2)	 With the pump still rotating, insert the hose on the
side from which it was removed (photo 7).

	 Push the hose until it is completely inserted, it
must fit into the upper hose holdere.

3)	 Turn the pump off and disconnect the power sup-
ply to the machine;

4) At this point:
	• reassemble and lock the upper metal clamp;
	• reinsert the lower metal clamp on the hose;
	• insert the product passage hose, attach the
plate 		 to the structure with the
same bolts that you
	 previously removed;
	• lock the lower metal clamp;
	• reassemble the side casing.

In order to facilitate the operation, push
the mouth of the hose with the palm of
your hand, so as to close it (photo 9).

Ediz. 02 - 07/2016 www.larius.eu 23

PEGASO

C

A

B

WARNING
If it is necessary to remove the pump from
the machine, it is necessary to:

• Remove the side casing (A).

• Loosen the metal clamps (B) (C).

• Remove the two attachment bolts (D).

• Pull the pump, holding it by the handle 		
 fashioned inside the support.

• To reposition it, insert the pump,
 pressing it against a positioning stop.

Ediz. 02 - 07/2016www.larius.eu

PEGASO

24

V

B

C

A

CLEANING AND REPLACING THE SENSOR CLEANING

CLEANING

1) If present, insert a flexible hose (A), connected to
the water mains, or fill the tank with clean water;

2) Close the tap on the valve regulating the flow of
material from the pistol (B);

3) Turn on the spray gun and the pump, let the water

REPLACEMENT

• In the case of sensor failure or malfunction, use a size 30 he-
xagonal wrench for replacement operations.

	 Insert the wrench through the slot as shown in the photo and
remove the sensor from the rear.

WATER

circulate first in one direction and then the other,
inverting the rotation of the pump (“PUMP ROTA-
TION” selector).

4) Discharge the water into a recipient, from the spray
gun or from the recycle hose (C).

Ediz. 02 - 07/2016 www.larius.eu 25

PEGASO

PROBLEMS AND SOLUTIONSW

SolutionCauseProblem

• 	 Lack of power;

• 	 Strong drops in network voltage;
•	 On/Off switch disconnected;

•	 Pressure sensor failure;
•	 Breakdown of pressure transmit-

ter;
•	 The product is solidified inside
	 the pump;

• 	 Make sure the power line is con-
nected properly;

• 	 Check the extension cord;
•	 Ensure the On/Off switch is on the

“on” position and turn clockwise
the pressure control knob;

•	 Verify and replace it, if necessary;
•	 Verify and replace it, if necessary;
•	 Discharge the pressure in the circuit

and turn the machine off. Dismantle
the peristaltic pump hose, clean it,
and if necessary replace it;

•	 Blocked compressed air;

•	 The product is too dense;

•	 Loose fittings;

•	 Plugged gun;

•	 Worn peristaltic pump hoses;
•	 Solidified material in the gun;

•	 Sensor is bad;
•	 Check air system for leaks;

•	 Turn the compressor on; open the
compressed air pressure regulator
on the gun;

•	 Add water to thin material.
	 Use Material Thickness Gauge.

•	 Check and retighten all fittings;

•	 Relieve Pressure. Remove gun from
hose. Clean gun;

•	 Replace the hoses;
•	 Disassemble the gun and clean

through the hoses;
•	 Replace;
•	 Remove shroud and examine for air

leaks;

•	 Turn the compressor on;
•	 Clean needle and retry;
•	 Check all quick disconnect con-

nections to gun and hoses;
•	 Replace hose;
•	 Service compressor.
	 Contact a qualified Graco Service

Center;

•	 Replace it with a smaller one;
•	 Dilute the product, if possible;
•	 Replace it.

•	 Compressor off;
•	 Gun needle plugged;
•	 Lines not connected;

•	 Damaged hose;
•	 Worn compressor;

•	 The nozzle is too big or is worn;
•	 The product is too dense;
•	 Anomaly in the transducer.

•	 The equipment does not suck
the product

•	 No air from compressor

•	 When pressing the trigger, the
pressure lowers considerably

•	 The apparatus doesn’t
start

Ediz. 02 - 07/2016www.larius.eu

PEGASO

26

SolutionCauseProblem

•	 Speed of application too slow

•	 Blocked compressor

•	 Material too thick;
•	 Nozzle too small;

•	 Flow control set too low;

•	 Plugged or dirty gun;

•	 Kinked hose;

•	 Overload;
•	 Magneto-thermal switch tripped.

•	 Remove the rear casing, press
button (A) indicated in the photo
to reset the compressor.

•	 Thin material;
•	 Change nozzles to a larger size. See

Operation Manual, Recommended
Nozzle Selection Chart;

•	 Increase flow control setting;

•	 Relieve Pressure. Clean gun;

•	 Disentangle the hoses.

A

Ediz. 02 - 07/2016 www.larius.eu 27

PEGASO

SPARE PARTSY

To be sure about the perfect working of all mechanical parts, use only original spare parts. In case of order of
spare parts or for any information about orders it is always necessary to specify:

- Type of models
- Serial number
- Production year

As regards spare parts, you must also add the reference code and the explanatory table.

TABLE

1

2

3

4

5

6

7

8

9

10

Groupe PAGE

27

28

29

30

31

32

34

35

36

37

ACCESSORIESX 38

Group strutures RIF. 30566

Group reservoir RIF. 30560

Group of control RIF. 30569

Group compressor RIF. 30564

Group valves RIF. 30562

Group pumps RIF. 30561

Group of control air RIF. 30565

Group reservoir air RIF. 30563

Group gun Turbo Gun RIF. 30568

Group gun Tex Gun RIF. 30567

Ediz. 02 - 07/2016www.larius.eu

PEGASO

28

16

1
2

3 4

2
6 5

13 15 14

10 11 12

7

7

8
9

17

18

TABLE 01 - GROUP STRUTURES rif. 30566

Pos. Pos.

Frame

Vheel

Screw

Wascher

Rubber buffer

Nut

Cover

Screw

Wascher

Knob

Eyebolts

Bulkhead connector

Cover

Screw

Wascher

 Gasket

Cover

Gasketkk

30511

20303

8371

95153

12454

52017

30516

54004

54003

21654

20272

19176

30515

54004

54003

30541

20585

30650k

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

181

Code Description Code Description

Ediz. 02 - 07/2016 www.larius.eu 29

PEGASO

1

2

3

456

11

7 8

9

10

TABLE 02 - GROUP RESERVOIR rif. 30560

Pos. Pos.

Cover tank

Tank 50L

Tank Support

Screw

Wascher

Nut

Elbow

Rapid attachment

Rapid attachment

Clamp

Suction hose

18249/1

18249

18246

901568

34009

52017

20833

30503

20842

30552

30576

1

2

3

4

5

6

7

8

9

10

11

Code Description Code Description

Ediz. 02 - 07/2016www.larius.eu

PEGASO

30

1
2
3

13

5

7

6
12

14

11 10
9

8

4

15

16

TABLE 03 - GROUP OF CONTROL rif. 30569

 GROUP OF CONTROL rif. 30569 / 110 V

Pos. Pos.

Support

Wascher

Screw

Box

Knob

Card 220 V

Card 110 V

Display

Power plug 220 V / 110 V

Panel of closing

Adhesive panel

Screw

ON/OFF switch

General interrupter

Potentiometer

PUMP ROTATION switch

Gasket panel

30514

34009

8371

30545

4255

30570

30570/110

30544

30543

30546

30523

96028

30547

30548

30549

30612

30358

1

2

3

4

5

6

6A

7

8

9

10

11

12

13

14

15

16

Code Description Code Description

Ediz. 02 - 07/2016 www.larius.eu 31

PEGASO

2

3

6

7

5

1

8

4

9 10

For further information on spare parts please see the included manual.

TABLE 04 - GROUP COMPRESSOR rif. 30564

 GROUP COMPRESSOR rif. 36564 / 110 V

Pos. Pos.

Support

Screw

Wascher

Nut

Compressor 220 V*

Compressor 110 V*

Screw

Wascher

Fitting

Fitting

Reduction

2

30517

8371

95153

53002/4

30542

30542/110

6130

33005

5359

510049

30555

l

1

2

3

4

5

5A

6

7

8

9

10

1

Code Description Code Description

Ediz. 02 - 07/2016www.larius.eu

PEGASO

32

2

3

1

16
17 16 15

8

18

6

9

12 13

19

11

14

10

12

5

4

6

7

20

11

21

TABLE 05 - GROUP VALVES rif. 30562

 GROUP VALVES rif. 30562 / 110 V

Pos. Pos.Code Description Code Description

Plate of support

Screw

Wascher

Fitting

Prolong

Fitting

Fitting

Fitting

Non-return valve

Solenoid valve

Fitting

Silencer

Screw

Nut

 Fitting

 Fitting

 Non-return valve

 Pressure switch

 Stator 220 V

 Stator 110 V

 Connector 220 V

 Connector 110 V

Prolong

30519

8371

34009

30556

3378

8123

8063

3365

9902

30537

11719

510423

11765

53002/4

30557

22012

30558

30536

30537/1

30589

30537/2

30590

22027

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

19A

20

20A

21

Ediz. 02 - 07/2016 www.larius.eu 33

PEGASO

25 5 1526 21 20

2 3

4

5

6

7
8

33

10

5
12

13

14

16
17

18
19

20

21

22

23

24

23

11

4

1

28
29

30
31

32

27

9

TABLE 06 - GROUP PUMPS rif. 30561

 GROUP PUMPS 110 V rif. 30561 / 110

Ediz. 02 - 07/2016www.larius.eu

PEGASO

34

For further information on spare parts please see the included manual.

Pos. Pos.

Peristaltic pump 220 V*

Peristaltic pump 110 V*

Screw

Wascher

Hose

Clamp

Fitting

Screw

Wascher

Plate of support

Nut

Hose

Hands rubber

Wascher

Support

Pressure sensor

Wascher

Screw

Hose coupled

Fitting

Fitting

Ball valve

Rapid attachment

Clamp

Rapid attachment

Hose pump

Pipe of recycle

Reduction

Reduction

Prolong

Nipple

 Ball valve

Hands rubber

Rapid attachment

30538

30538/110

8371

34009

30535

30553

30522

8371

34009

30520

96842

18153

30521

8406

30513

30539

54003

54004

30524

30534

8373

30532

30533

30552

30575

30528

30578

30507

30597

20837

96252

96253

30598

20843

1

1A

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

 33k

Code Description Code Description

Ediz. 02 - 07/2016 www.larius.eu 35

PEGASO

2

1
2

3

4

5

9

8

1

6 7

10

TABLE 07 - GROUP OF CONTROL AIR rif. 30565

Pos. Pos.

Regulator air

Fitting

 Prolong

 Elbow

Gauge pressure

Screw

Wascher

Plate of support

Nut

Ball valve

3344

510019

3343

3341

8167

54004

54003

510510

8042

4004gg

1

2

3

4

5

6

7

8

9

10

Code Description Code Description

Ediz. 02 - 07/2016www.larius.eu

PEGASO

36

3

8 9

3

7 3

2

6
5

4

1

1

TABLE 08 - GROUP RESERVOIR AIR rif. 30563

Pos. Pos.

Reservoir air

Support

Fitting

Valve, security

Screw

Wascher

Screw

Wascher

Nut

ll

30540

30518

91557

30559

8371

34009

91062

54003

8042

kk

1

2

3

4

5

6

7

8

9

1

Code Description Code Description

Ediz. 02 - 07/2016 www.larius.eu 37

PEGASO

TABLE 09 - GROUP GUN TURBO GUN rif. 30568

1

2
3

4
5 6

9 10

11 12
13

14
15 17

16

18
20 19

21

22
23

23
24 25

25

26

29

30

30

31

32

2728

33

34

8.1

7.1 7.2 7.3 7.4 7.5 7.6
7.7

8.2

8

7

Pos. Pos.

21051
21052
21053
21054

Vedi tab
82009
21079

21079/1
21079/2
21079/3
32042
11709

21079/6
21079/7
21085

21079/8
21059
7230
21060
21061
21062

21063/1

21064
21083
21065
96729
21066
21067
18755
21084
21068
21069
21070
52019
21072
3560
5339
21081
21082
4004
4006
9902
5255

Code Description Code Description

Housing
Trigger
Arrest for trigger
Locking nut Tip
Tip
Ring OR
Complete material road

Material road Head
Ring OR
Ring OR
Thorn latch sphere
Sphere
Spring closing sfera
Body ros material

Cap complete gasket
Cap
Gasket

Ring OR
Support rod material
Support poster. rod material
Gasket
Air rod

Air valve
Air Spring
Plug
Ring OR
Air opening bush
Air spring guide
Ring OR
Spring
Pin
Wascher
Elastic ring
Plug
Material Fitting1
Nipple
Wascher
Gasket material
Working pressure plate
Ball valve
Air attack
Air valve
Nipple

1
2
3
4
5
6
7

7.1
7.2
7.3
7.4
7.5
7.6
7.7
8

8.1
8.2
9
10
11
12
13

14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

Caution do not use the gun in the absence of compressed air. If the compressed air exits the rod
material, check the compressor, regulator, the circuit and if necessary remove and clean plastic
parts air material position 7.

Ediz. 02 - 07/2016www.larius.eu

PEGASO

38

3

4

5

2

1

0

TABLE 10 - GROUP GUN TEX GUN rif. 30567

Pos. Pos.

Complete gun without tip

Attack for material pipe

Nipple

Ball valve

Check-valve

Fitting

30540

30525

19165

3563

9902

5313

0

1

2

3

4

5

Code Description Code Description

Ediz. 02 - 07/2016 www.larius.eu 39

PEGASO

X

1

2

3

4

5

6

1

2

0

2

1

ACCESSORIES

Pos.

Tip Ø 3

Tip Ø 4

Tip Ø 6

Tip Ø 8

Tip Ø 10

Tip Ø 12

21073

21074

21075

21076

21077

21078

1

2

3

4

5

6

Code Description

Pos.

Filtering kit

Filter

Filter joint

30356

20101

30355

0

1

2

Code Description

Pos.

Toolbox

Box with sponge balls

7200

30588

1

2

Code Description

Ediz. 02 - 07/2016www.larius.eu

PEGASO

40

1
2

1

Pos.

Tank 100 lt

 Bag squeezing kit

18243

18244

1

2

Code Description

Pos.

Mod. TIX 100 ER portable electric
mixer

217570ss1

Code Description

Ediz. 02 - 07/2016 www.larius.eu 41

PEGASO

AIR DIAGRAMZ

d=6

d=8

d=6

d=8

d=
10

d=
10

d=4

d=10

7

11

6

10

5

8

9

12

1

1) Compressor 30542
2) Solenoid Valve 30537
3) Stator 30537/1
4) Connector 30537/2
5) Pressure switch 30536
6) Reservoir air 30540
7) Regulator air 3344
8) No return valve 50558
9) No return valve 9902
10) Security valve 30559
11) Ball valve 4004
12) Bulkhead connector 19176

2

3

4

Ediz. 02 - 07/2016www.larius.eu

PEGASO

42

WIRING DIAGRAMZ

OSAGEP DRAC

1 2 3

V42+
SNES
DNG

ERUSSERP
ROSNES

4 5

ROSSERPMOC

HCTIWS
PMUP

6 7 8
YCNEGREME

9
21

11
01

02 91 81 71 5161

CA CA

41 31
EVLAV

DIONELOS

ROSSERPMOC

YALPSID
IEC ESAFONOM

D
(

)
REWOP

ROC

PMUP

1
R

 K 0 0 1

1
R

 K 0 0 1

1 F

A 0 2 1 F

A 0 2

C

A
R

O

T

O

M

C

A
R

O

T

O

M

1
2

C

A
R

O

T

O

M

C

A
R

O

T

O

M

1
2

2 F

A 0 2 2 F

A 0 2

HCTIWS

Ediz. 02 - 07/2016 www.larius.eu 43

PEGASO

DIRECT LINE

SERVICE TECHNIQUE
Tel. (39) 0341.621256 - Fax (39) 0341.621234

www.larius.eu

23801 CALOLZIOCORTE - LECCO - ITALY - Via Antonio Stoppani, 21
TEL. (+39) 0341/62.11.52 - Fax (+39) 0341/62.12.43

E-mail: larius@larius.com - Internet http://www.larius.eu

MANUFACTURER:

Paint spraying equipment

