

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

Givens Downdraft Paint Spray Booths are designed to give many years of trouble-free service. Since this booth is pitted, the air flow coming from the ceiling has a wrap around effect on the vehicle, then is exhausted through the pit in the floor. This means cleaner paint jobs with the painter being exposed to the least amount of hazardous materials of any other booth style. Givens Downdraft Paint Spray Booths and components conform to Occupational Safety and Health Administration (OSHA) standards, T.N.R.C.C. regulations and NFPA code 33 for construction and function.

ST-2000

All of the **Givens** Downdraft booths contain these important features:

CONSTRUCTION: American-made mill galvanized steel preformed with 2" X 1" companion flanges and holes punched on six inch centers.

- (1) 12 United States Wire Gauge floor channels, since this is the foundation of the spray booth and the first area of deterioration.
- (2) 10 United States Wire Gauge door frames and reinforcing beams to insure that the Givens Booth will stand squarely for many years to come.
- (3) 18 United States Wire Gauge wall and roof panels constituting a two-hour fire wall.
- (4) Double 18 United States Wire Gauge doors constituting a four-hour fire wall.

Air Filtration: All air filters are AFR-1 Rated Tight Seal Tacky carrying a UL Class 2 approval. Replacements are available from your paint supplier.

- (1) The four each 48" x 100" R-1 air filters located in the ceiling cut air velocity by one-third, making it three times as efficient as a cross flow booth with one-third the filter area.
- (2) The 14 pre-filters located in the side of the air intake plenum double filter the incoming air

before it reaches the vehicle being painted. They also help the four each 48" x 100" R-1 ceiling filters to last six to twelve times longer, thus saving money over the years.

Exhaust Filtration: Fiberglass Exhaust filters 22 gram Extra Heavy Duty 2 ½" thick 41" x 168" (Factory Mutual approved, UL class 2 Listing) insures that more than 96.5% of the over spray particles are trapped. Having this extra large filter area, the frequency of filter change is cut to a minimum. This filter is located at the top of the pit (Note: Pit is not provided by Givco, Inc. immediately under the floor grate.

Lighting: The 14 sealed 160-watt fluorescent light fixtures provided with every Givens Downdraft Booth are designed for maximum illumination. Sealed light fixtures have no dust build up to block light inside the booth. Additional fixtures are available at extra cost.

Doors: Doors are double walled with tempered glass observation windows. All doors are positively sealed with the use of urethane weather stripping.

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

EXHAUST STACK: Roof flashing, Combination Automatic Damper and Weather Canopy are included in the price of your Givens Downdraft Paint Spray Booth.

DELIVERY & MECHANICAL INSTALLATION: Performed by GIVCO. INC., is included in the price

of your Givens Booth. The only additional expenses to your shop are the plumbing of compressed air, installation of an automatic fire extinguishing system, construction of the exhaust pit, and the connection of electrical power to the lights and exhaust fan.

Booth Clearance 3'0" All Around Recommended

Booth Model Number	Work Dimensions			Overall Dimensions			Nominal Door Openings		Shpg. Weight Lbs.
	Width	Height	Length	Width	Height	Length	Width	Height	
ST2000	14'0"	9'0"	24'0"	14'5"	11'3"	24'6"	10'0"	8'0"	6100
ST2028	14'0"	9'0"	28'0"	14'5"	11'3"	28'6"	10'0"	8'0"	6600

STANDARD EQUIPMENT FURNISHED

- | | |
|---|---|
| <ul style="list-style-type: none"> (1) Draft Gauge (2) Double Ring Exhaust Fan powered by a 3 phase Totally enclosed fan cooled electric motor (3) Fourteen 160 watt 48" sealed Fluorescent Light Fixtures for Class I Division II locations shining through 1/4" tempered glass (4) Five 4'0' lengths of Exhaust Stack. (5) Roof Flashing either pitched or flat (6) Three Observation Windows located in the Doors of the paint booth | <ul style="list-style-type: none"> (7) Combination Automatic Damper and Weather Canopy (8) One complete set of Series 55 prefilters and R-1 Ceiling filters (9) Extra Change of 22 gram Extra Heavy Duty Exhaust Filter Media (10) One 2'6" X 6'8" Personal Access Door (11) All Nuts, Bolts and Mounting Hardware (12) Delivery, Mechanical Installation and Initial Start Up by GIVCO, INC. |
|---|---|

OPTIONS AVAILABLE AT EXTRA COST

- | | |
|---|--|
| <ul style="list-style-type: none"> (1) Additional Light Fixtures (2) Add Observation Windows (3) Fluorescent Light Tubes (4) Motor Starters and Single Phase Motors (5) Spray Cure Systems with Auto Balance (6) Special length, width, and height booths available (7) Raised floor Downdraft Booths | <ul style="list-style-type: none"> (8) Drying Room enclosures (9) Paint Mixing Rooms (10) Prep Stations (11) Trim Out Booths (12) Safety Control Devices available. Consult Local codes And GIVCO, INC. for the equipment appropriate for your shop |
|---|--|

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

ST-2028 PITTED DOWNDRAFT BOOTH

FRONT OUTSIDE

FRONT INSIDE

LEFT SIDE

RIGHT SIDE

GIVENS PRESSURIZED DOWNDRAFT PAINT SPRAY BOOTH

Givens Pressurized Downdraft Paint Spray Booths are designed to give many years of trouble-free service. This style booth will produce a much cleaner paint job than a negative pressure booth, because an air intake fan pushes the incoming air into the pre-filters which are located on the side in the top air inlet plenum. The incoming air is filtered a second time through four R-1 48" x 108" filters located in the ceiling at the front of the booth. Because this booth is pitted, the air flow coming from the ceiling has a wrap around effect on the vehicle, then is exhausted through the pit in the floor. This means cleaner paint jobs with the painter being exposed to the least amount of hazardous materials of any other booth style. The balance of air is controlled by a balancing damper. Givens Downdraft Paint Spray Booths and components conform to Occupational Safety and Health Administration (OSHA) standards, T.N.R.C.C. regulations and NFPA code 33 for construction and function.

All of the *Givens* Downdraft booths contain these important features:

CONSTRUCTION: American-made mill galvanized steel preformed with 2" X 1" companion flanges and holes punched on six inch centers.

- (1) 12 *United States Wire Gauge* floor channels, since this is the foundation of the spray booth and the first area of deterioration.
- (2) 10 *United States Wire Gauge* door frames and reinforcing beams to insure that the Givens Booth will stand squarely for many years to come.
- (3) 18 *United States Wire Gauge* wall and roof panels constituting a two-hour fire wall.
- (4) Double 18 *United States Wire Gauge* doors constituting a four-hour fire wall.

Air Filtration: All air filters are AFR-1 Rated Tight Seal Tacky carrying a UL Class 2 approval. Replacements are available from your paint supplier.

- (1) The four each 48" x 100" R-1 air filters located in the ceiling cut air velocity by one-third, making it three times as efficient as a cross flow booth with one-third the filter area.
- (2) The 14 pre-filters located in the side of the air intake plenum double filter the incoming air

before it reaches the vehicle being painted. They also help the four each 48" x 100" R-1 ceiling filters to last six to twelve times longer, thus saving money over the years.

Exhaust Filtration: Fiberglass Exhaust filters 22 gram Extra Heavy Duty 2 ½" thick 41" x 168" (Factory Mutual approved, UL class 2 Listing) insures that more than 96.5% of the over spray particles are trapped. Having this extra large filter area, the frequency of filter change is cut to a minimum. This filter is located at the top of the pit (Note: Pit is not provided by Givco, Inc. immediately under the floor grate.

Lighting: The 14 sealed 160-watt fluorescent light fixtures provided with every Givens Downdraft Booth are designed for maximum illumination. Sealed light fixtures have no dust build up to block light inside the booth. Additional fixtures are available at extra cost.

Doors: Doors are double walled with tempered glass observation windows. All doors are positively sealed with the use of urethane weather stripping.

GIVENS PRESSURIZED DOWNDRAFT PAINT SPRAY BOOTH

EXHAUST STACK: Roof flashing, Combination Automatic Damper and Weather Canopy are included in the price of your Givens Downdraft Paint Spray Booth.

DELIVERY & MECHANICAL INSTALLATION: Performed by GIVCO. INC., is included in the price

of your Givens Booth. The only additional expenses to your shop are the plumbing of compressed air, installation of an automatic fire extinguishing system, construction of the exhaust pit, and the connection of electrical power to the lights and exhaust fan.

Booth Clearance 3'0" All Around Recommended

Booth Model Number	Work Dimensions			Overall Dimensions			Nominal Door Openings		Shpg. Weight Lbs.
	Width	Height	Length	Width	Height	Length	Width	Height	
ST2000	14'0"	9'0"	24'0"	14'5"	11'3"	24'6"	10'0"	8'0"	6100
ST2028	14'0"	9'0"	28'0"	14'5"	11'3"	28'6"	10'0"	8'0"	6600

STANDARD EQUIPMENT FURNISHED

- | | |
|---|---|
| <ul style="list-style-type: none"> (1) Draft Gauge (2) Double Ring Exhaust Fan powered by a 3 phase Totally enclosed fan cooled electric motor (3) Fourteen 160 watt 48" sealed Fluorescent Light Fixtures for Class I Division II locations shining through 1/4" tempered glass (4) Five 4'0" lengths of Exhaust Stack. (5) Roof Flashing either pitched or flat (6) Three Observation Windows located in the Doors of the paint booth | <ul style="list-style-type: none"> (7) Combination Automatic Damper and Weather Canopy (8) One complete set of Series 55 prefilters and R-1 Ceiling filters (9) Extra Change of 22 gram Extra Heavy Duty Exhaust Filter Media (10) One 2'6" X 6'8" Personal Access Door (11) All Nuts, Bolts and Mounting Hardware (12) Delivery, Mechanical Installation and Initial Start Up by GIVCO, INC. |
|---|---|

OPTIONS AVAILABLE AT EXTRA COST

- | | |
|---|--|
| <ul style="list-style-type: none"> (1) Additional Light Fixtures (2) Add Observation Windows (3) Fluorescent Light Tubes (4) Motor Starters and Single Phase Motors (5) Spray Cure Systems with Auto Balance (6) Special length, width, and height booths available (7) Raised floor Downdraft Booths | <ul style="list-style-type: none"> (8) Drying Room enclosures (9) Paint Mixing Rooms (10) Prep Stations (11) Trim Out Booths (12) Safety Control Devices available. Consult Local codes And GIVCO, INC. for the equipment appropriate for your shop |
|---|--|

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

Givens Downdraft Paint Spray Booths are designed to give many years of trouble-free service. Since this booth is pitted, the air flow coming from the ceiling has a wrap around effect on the vehicle, then is exhausted through the pit in the floor. This means cleaner paint jobs with the painter being exposed to the least amount OF hazardous materials of any other booth style. Givens Downdraft Paint Spray Booths and components conform to Occupational Safety and Health Administration (OSHA) standards, T.N.R.C.C. regulations and NFPA code 33 for construction and function.

This Givens Downdraft booth contains these important features:

THE SPRAY CURE SYSTEM: This system brings the incoming air in by use of an air intake fan, at a slightly greater amount than what is discharged; hence opening and closing of an access door will not affect the cleanliness of a paint job. This balance of air is controlled by our **auto balance** feature which automatically and continuously senses the static pressure inside the booth and electronically controls a damper which keeps the air flow balanced. Another benefit of **auto balance** is it enables the exhaust filter to be used for a longer period of time before changing. The heating unit used is direct gas fired which is 100% efficient and has the capacity of a 90F rise over the ambient temperature of the air outside. This unit can be ordered to fire on butane, natural gas or both fuel sources. This heater complies with all government regulations.

The Spray Cure System has a state of the art remote control panel which will perform the following functions:

- (1) Ability to spray paint with or without heat. With heat controlled from an adjustable thermostat 60-90 degrees.
- (2) After painting the booth can be purged with or without heat controlled from a 60-90 degree

thermostat, and with a 0-60 minute timer.

- (3) When the purge cycle is completed automatically the cure cycle begins controlled by a 0-60 minute timer and a 95-140 degree thermostat. During this operation the air flow of the booth is cut by approximately 50% hence cutting the consumption of gas by the same percentage, however the temperature rise capability almost doubles compared to the spray position.

- (4) When the cure cycle is completed automatically the cool down cycle begins controlled by a 0-60 minute timer. With or without heat controlled by a 60-95 degree thermostat.

- (5) When the cool down cycle is completed the unit automatically shuts off.

- (6) All the timers stay automatically set so the only time they need to be adjusted is when a particular painting operation requires a different time period. The same applies to the thermostats. The remote control panel also has an L.E.D. thermometer which shows the temperature inside the paint spray booth. It is easy to see the spray cure system is user friendly and will increase your Givens Paint Booth production on a cool day by at least 100% or on a warm day by 50%. At all times cars can be assembled the same day they are painted and then delivered

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

Construction: American-made mill galvanized steel preformed with 2" X 1" companion flanges and holes punched on six inch centers.

(1) 12 United States Wire Gauge floor channels, since this is the foundation of the spray booth and the first area of deterioration.

(2) 10 United States Wire Gauge door frames and reinforcing beams to insure that the Givens Booth will stand squarely for many years to come.

(3) 18 United States Wire Gauge wall and roof panels constituting a two-hour fire wall.

(4) Double 18 United States Wire Gauge doors constituting a four-hour fire wall.

Air Filtration: All air filters are AFR-1 Rated Tight Seal Tacky carrying a UL Class 2 approval.

Replacements are available from your paint supplier.

(1) The four each 48" x 100" R-1 air filters located in the ceiling cut air velocity by one-third, making it three times as efficient as a cross flow booth with one-third the filter area.

(2) The 14 pre-filters located in the side of the air intake plenum double filter the incoming air before it reaches the vehicle being painted. They also help the four each 48" x 100" R-1 ceiling filters to last six to twelve times longer, thus saving money over the years.

Exhaust Filtration: Fiberglass Exhaust filters 22

gram Extra Heavy Duty 2 ½" thick 41" x 168" (Factory Mutual approved, UL class 2 Listing) insures that more than 96.5% of the over spray particles are trapped. Having this extra large filter area, the frequency of filter change is cut to a minimum. This filter is located at the top of the pit (Note: Pit is not provided by Givco, Inc. immediately under the floor grate.

Lighting: The 14 sealed 160-watt fluorescent light fixtures provided with every Givens Downdraft Booth are designed for maximum illumination. Sealed light fixtures have no dust build up to block light inside the booth. Additional fixtures are available at extra cost.

Doors: Doors are double walled with tempered glass observation windows. All doors are positively sealed with the use of urethane weather stripping.

Exhaust Stack: Roof Flashing, Combination Automatic Damper and Weather Canopy are included in the price of your Givens Downdraft Paint Spray Booth.

Delivery & Mechanical Installation: Performed by GIVCO, INC., is included in the price of your Givens Booth. The only additional expenses to your shop are the plumbing of compressed air, gas, installation of an automatic fire extinguishing system, construction of the exhaust pit, and the connection of electrical power to the lights, exhaust fan and heated air make-up unit

Booth Clearance 3'0" All Around Recommended

Booth Model Number	Work Dimensions			Overall Dimensions			Nominal Door Openings		Shpg. Weight
	Width	Height	Length	Width	Height	Length	Width	Height	
ST2000	14'0"	9'0"	24'0"	14'5"	11'3"	24'6"	10'0"	8'0"	6100
ST2028	14'0"	9'0"	28'0"	14'5"	11'3"	28'6"	10'0"	8'0"	6600

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

ST-2000-1

ST-2000-2

THE ST-2000-1 IS A COST EFFECTIVE ANSWER WHEN THE BOOTH CAN BE INSTALLED NEXT TO AN EXTERIOR WALL SO THE SPRAY CURE UNIT CAN BE PLACED OUTSIDE OR IN A BUILDING OR ROOM WHOSE SHOP AIR IS ALMOST AS CLEAN AS THE AIR OUTSIDE. OTHERWISE THE ST2000-2 IS THE RIGHT ANSWER.

STANDARD EQUIPMENT FURNISHED

- | | |
|--|--|
| (1) <i>Draft Gauge</i> | (8) <i>Combination Automatic Damper and Weather Canopy</i> |
| (2) <i>Double Ring Exhaust Fan powered by a 3 phase Totally enclosed fan cooled electric motor</i> | (9) <i>One complete set of Series 55 prefilters and R-1 Ceiling filters</i> |
| (3) <i>Fourteen 160 watt 48" sealed Fluorescent Light Fixtures for Class I Division II locations shining through 1/4" tempered glass</i> | (10) <i>Extra Change of 22 gram Extra Heavy Duty Exhaust Filter Media</i> |
| (4) <i>Five 4'0" lengths of Exhaust Stack</i> | (11) <i>The Personal Access Door Is Incorporated In The Front Doors Of The Paint Spray Booth</i> |
| (5) <i>Roof Flashing either pitched or flat</i> | (12) <i>All Nuts, Bolts and Mounting Hardware</i> |
| (6) <i>Three Observation Windows located in the Doors of the paint booth</i> | (13) <i>Delivery, Mechanical Installation and Initial Start Up by GIVCO, INC.</i> |
| (7) <i>Spray cure heated air make-up unit with AUTO BALANCE</i> | |

OPTIONS AVAILABLE AT EXTRA COST

- | | |
|---|---|
| (1) <i>Additional Light Fixtures</i> | (9) <i>Drying Room enclosures</i> |
| (2) <i>Additional Observation Windows</i> | (10) <i>Paint Mixing Rooms</i> |
| (3) <i>Fluorescent Light Tubes</i> | (11) <i>Prep Stations</i> |
| (4) <i>Motor Starters</i> | (12) <i>Trim Out Booths</i> |
| (5) <i>Single Phase Motors</i> | (13) <i>Safety Control Devices available. Consult Local codes And GIVCO, INC. for the equipment appropriate for your shop</i> |
| (6) <i>Drive Through Option</i> | |
| (7) <i>Special length, width, and height booths available</i> | |
| (8) <i>Raised floor Downdraft Booths</i> | |

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

ST-2028-1 PITTED DOWNDRAFT BOOTH WITH SPRAY CURE

FRONT OUTSIDE

FRONT INSIDE

LEFT SIDE

RIGHT SIDE

REAR INSIDE

REAR OUTSIDE

GIVENS SPRAY TEC DOWNDRAFT PAINT SPRAY BOOTH

ST-2000-1 PITTED DOWNDRAFT BOOTH WITH SPRAY CURE

FRONT & SIDE

INSIDE

**SPRAY CURE
CONTROL PANEL**

**HEATER AND EXHAUST
ASSEMBLY**

GIVENS DOUBLE WALLED DOWNDRAFT PAINT SPRAY BOOTH

Givens Downdraft Paint Spray Booths are designed to give many years of trouble-free service. Since this booth is pitted, the air flow coming from the ceiling has a wrap around effect on the vehicle, then is exhausted through the pit in the floor. This means cleaner paint jobs with the painter being exposed to the least amount of hazardous materials of any other booth style. Givens Downdraft Paint Spray Booths and components conform to Occupational Safety and Health Administration (OSHA) standards, T.N.R.C.C. regulations and NFPA code 33 for construction and function.

This Givens Downdraft booth contains these important features:

THE SPRAY CURE SYSTEM: This system brings the incoming air in by use of an air intake fan, at a slightly greater amount than what is discharged; hence opening and closing of an access door will not effect the cleanliness of a paint job. This balance of air is controlled by our **auto balance** feature which automatically and continuously senses the static pressure inside the booth and electronically controls a damper which keeps the air flow balanced. Another benefit of **auto balance** is it enables the exhaust filter to be used for a longer period of time before changing. The heating unit used is direct gas fired which is 100% efficient and has the capacity of a 90F rise over the ambient temperature of the air outside. This unit can be ordered to fire on butane, natural gas or both fuel sources. This heater complies with all government regulations.

The Spray Cure System has a state of the art remote control panel which will perform the following functions:

- (1) Ability to spray paint with or without heat. With heat controlled from an adjustable thermostat 60-90 degrees.
- (2) After painting the booth can be purged with or without heat controlled from a 60-90 degree

thermostat, and with a 0-60 minute timer.

- (3) When the purge cycle is completed automatically the cure cycle begins controlled by a 0-60 minute timer and a 95-140 degree thermostat. During this operation the air flow of the booth is cut by approximately 50% hence cutting the consumption of gas by the same percentage, however the temperature rise capability almost doubles compared to the spray position.

- (4) When the cure cycle is completed automatically the cool down cycle begins controlled by a 0-60 minute timer. With or without heat controlled by a 60-95 degree thermostat.

- (5) When the cool down cycle is completed the unit automatically shuts off.

- (6) All the timers stay automatically set so the only time they need to be adjusted is when a particular painting operation requires a different time period. The same applies to the thermostats. The remote control panel also has an L.E.D. thermometer which shows the temperature inside the paint spray booth. It is easy to see the spray cure system is user friendly and will increase your Givens Paint Booth production on a cool day by at least 100% or on a warm day by 50%. At all times cars can be assembled the same day they are painted and then delivered

GIVENS DOUBLE WALLED DOWNDRAFT PAINT SPRAY BOOTH

Construction: American-made mill galvanized steel preformed with 2" X 1" companion flanges and holes punched on six inch centers.

- (1) 18 United States Wire Gauge stainless steel floor channels, since this is the foundation of the spray booth and the first area of deterioration.
- (2) 14 United States Wire Gauge door frames and reinforcing beams to insure that the Givens Booth will stand squarely for many years to come.
- (3) 18 United States Wire Gauge roof panels, 20 United States Wire Gauge double insulated wall panels constituting a two-hour fire wall.
- (4) Double 18 United States Wire Gauge doors constituting a four-hour fire wall.

Air Filtration: All air filters are AFR-1 Rated Tight Seal Tacky carrying a UL Class 2 approval. Replacements are available from your paint supplier.

- (1) The four each 48" x 100" R-1 air filters located in the ceiling cut air velocity by one-third, making it three times as efficient as a cross flow booth with one-third the filter area.
- (2) The 14 pre-filters located in the side of the air intake plenum double filter the incoming air before it reaches the vehicle being painted. They also help the four each 48" x 100" R-1 ceiling filters to last six to twelve times longer, thus saving money over the years.

Exhaust Filtration: Fiberglass Exhaust filters 22 gram Extra Heavy Duty 2 1/2" thick 41" x 168" (Factory

Mutual approved, UL class 2 Listing) insures that more than 96.5% of the over spray particles are trapped. Having this extra large filter area, the frequency of filter change is cut to a minimum. This filter is located at the top of the pit (Note: Pit is not provided by Givco, Inc. immediately under the floor grate.

Lighting: The 13 Inside access, vapor tight, 128 watt, T-8, fluorescent light fixtures provided with every Givens Downdraft Booth are designed for maximum illumination. Sealed light fixtures have no dust build up to block light inside the booth. Additional fixtures are available at extra cost.

Doors: Doors are double walled with tempered glass observation windows. All doors are positively sealed with the use of urethane weather stripping.

Exhaust Stack: Roof Flashing, Combination Automatic Damper and Weather Canopy are included in the price of your Givens Downdraft Paint Spray Booth.

Delivery & Mechanical Installation: Performed by Givens Paint Spray Booths, Inc., is included in the price of your Givens Booth. The only additional expenses to your shop are the plumbing of compressed air, gas, installation of an automatic fire extinguishing system, construction of the exhaust pit, and the connection of electrical power to the lights, exhaust fan and heated air make-up unit.

Booth Clearance 3'0" All Around Recommended

Booth Model Number	Work Dimensions			Overall Dimensions			Nominal Door Openings		Shpg. Weight
	Width	Height	Length	Width	Height	Length	Width	Height	
DW2000	14'0"	9'0"	24'0"	14'5"	11'3"	24'6"	10'0"	8'0"	6100
DW2028	14'0"	9'0"	28'0"	14'5"	11'3"	28'6"	10'0"	8'0"	6600

GIVENS DOUBLE WALLED DOWNDRAFT PAINT SPRAY BOOTH

DW-2000-1

DW2000-2

DW-2000-1 IS A COST EFFECTIVE ANSWER WHEN THE BOOTH CAN BE INSTALLED NEXT TO AN EXTERIOR WALL SO THE SPRAY CURE UNIT CAN BE PLACED OUTSIDE OR IN A BUILDING OR ROOM WHOSE SHOP AIR IS ALMOST AS CLEAN AS THE AIR OUTSIDE. OTHERWISE THE DW-2000-2 IS THE RIGHT ANSWER.

STANDARD EQUIPMENT FURNISHED

- | | |
|---|---|
| (1) Draft Gauge | (8) AUTO BALANCE Combination Automatic Damper and Weather Canopy |
| (2) Double Ring Exhaust Fan powered by a 3 phase Totally enclosed fan cooled electric motor | (9) One complete set of Series 55 prefilters and R-1 Ceiling filters |
| (3) Thirteen 128 watt 48" T-8, inside access vapor tight Fluorescent Light Fixtures and two 128 watt sealed florescent light fixtures shining through 1/4" tempered glass | (10) Extra Change of 22 gram Extra Heavy Duty Exhaust Filter Media |
| (4) Five 4'0" lengths of Exhaust Stack | (11) The Personal Access Door Is Incorporated In The Front Doors Of The Paint Spray Booth |
| (5) Roof Flashing either pitched or flat | (12) All Nuts, Bolts and Mounting Hardware |
| (6) Three Observation Windows located in the Doors of the paint booth | (13) Delivery, Mechanical Installation and Initial Start Up by GIVCO, INC. |
| (7) Spray cure heated air make-up unit with | |

OPTIONS AVAILABLE AT EXTRA COST

- | | |
|--|--|
| (1) Additional Light Fixtures | (9) Drying Room enclosures |
| (2) Additional Observation Windows | (10) Paint Mixing Rooms |
| (3) Fluorescent Light Tubes | (11) Prep Stations |
| (4) Motor Starters | (12) Trim Out Booths |
| (5) Single Phase Motors | (13) Safety Control Devices available. Consult Local codes And GIVCO, INC. for the equipment appropriate for your shop |
| (6) Drive Through Option | |
| (7) Special length, width, and height booths available | |
| (8) Raised floor Downdraft Booths | |

GIVENS DOUBLE WALLED DOWNDRAFT PAINT SPRAY BOOTH

Left Front View

Right Front View

Inside Cabin View

Air Utilities View

GIVENS DOWNDRAFT PAINT SPRAY BOOTHS

ST-2000-24 PIT DRAWING

DD-524 & ST2000 PIT DRAWING

SECTION "A"

1/4" = 1'-0"

SECTION "B"

1/4" = 1"

1 1/4" X 1 1/4" X 1/4" ANGLE IRON BY OTHERS

SECTION "C"

1/4" = 1'-0"

