
P/N 313-1171, REV B © 2001 Titan Tool Inc. All rights reserved. 1

Owner’s Manual
For professional use only

12
(spare)

1

2

3

4

5

6

7

8

14

13

12

9

10

9

11

Item Part # Description Quantity
1 770-168 Tube adapter ..1
2 770-165 Lock bracket ...1
3 770-164 Lock cam ..1
4 770-171 Washer..1
5 770-388 Cup lid (includes item 7).......................1
6 770-181 Nut ..1
7 770-584 Solvent gasket1
8 773-560 Cup ...1
9 770-241 Air supply tube......................................2

10 770-715 Valve ...1
11 770-178 Fitting (see “NOTE” below)...................2
12 773-172 Flex tube...1

773-945 Rigid tube (optional)1
13 773-137 Barb weight...1
14 773-173 Screen, 30 mesh1

773-131 Lid assembly
(includes items. 1–7 and 11)1

770-176 Cup complete
(includes items 1–8, 9, and 11)1

United States Sales & Service
1-800-526-5362

Fax 1-800-528-4826

556 Commerce Street
Franklin Lakes, NJ 07417

Canadian Branch
1-800-565-8665

Fax 1-905-856-8496

200 Trowers Road, Unit 7B
Woodbridge, L4L 5Z8

International
1-201-405-7520

Fax 1-201-405-7449

556 Commerce Street
Franklin Lakes, NJ 07417 USA

www.titan-tools.com

NOTE: The air supply tubes (#9) may have to be cut
to length, depending on the application.

NOTE: Item #11 (fitting) has two pieces supplied. A
spare is supplied and is located on the lock
bracket (#2). Do not attach the bottom air
supply tube (#9) to the spare. Attach the
bottom air supply tube only to the fitting (#11)
that is located in the cup lid (#5).

Quart Cup Assembly
P/N 773-140

