


NOZZLE SIZE SELECTION CHART

Determine the nozzle size by the pressure washer's GPM @ PSI (gallons per minute @ a specific pounds per square inch). If the nozzle size is too small, your equipment can be damaged. If the nozzle size is too large, cleaning ability is compromised. Nozzle fan degree does not effect nozzle size selection.


STANDARD NOZZLE SIZE	HOLE SIZE	POUNDS PER SQUARE INCH (PSI)																
		500	750	1000	1250	1500	1750	2000	2250	2500	2750	3000	3250	3500	3750	4000	4500	5000
2	.034"/0.86mm	0.71	0.87	1.00	1.12	1.22	1.32	1.41	1.50	1.58	1.66	1.73	1.80	1.87	1.94	2.00	2.12	2.24
2.5	.042"/1.07mm	0.88	1.08	1.25	1.40	1.53	1.65	1.77	1.88	1.98	2.07	2.17	2.25	2.34	2.42	2.50	2.65	2.80
3	.043"/1.09mm	1.06	1.30	1.50	1.68	1.84	1.98	2.12	2.25	2.37	2.49	2.60	2.70	2.81	2.90	3.00	3.18	3.35
3.5	.048"/1.22mm	1.24	1.52	1.75	1.96	2.14	2.32	2.47	2.63	2.77	2.90	3.03	3.15	3.27	3.39	3.50	3.71	3.91
4	.052"/1.32mm	1.41	1.73	2.00	2.24	2.45	2.65	2.83	3.00	3.16	3.32	3.46	3.61	3.74	3.87	4.00	4.24	4.47
4.5	.055"/1.40mm	1.59	1.95	2.25	2.52	2.76	2.98	3.18	3.38	3.56	3.73	3.90	4.06	4.21	4.36	4.50	4.77	5.03
5	.057"/1.45mm	1.77	2.17	2.50	2.80	3.06	3.31	3.54	3.75	3.95	4.15	4.33	4.51	4.68	4.84	5.00	5.30	5.59
5.5	.06"/1.52mm	1.94	2.38	2.75	3.07	3.37	3.64	3.89	4.13	4.35	4.56	4.76	4.96	5.14	5.33	5.50	5.83	6.15
6	.062"/1.57mm	2.12	2.60	3.00	3.35	3.67	3.97	4.24	4.50	4.74	4.97	5.20	5.41	5.61	5.81	6.00	6.36	6.71
6.5	.064"/1.63mm	2.30	2.81	3.25	3.63	3.98	4.30	4.60	4.88	5.14	5.39	5.63	5.86	6.08	6.29	6.50	6.89	7.27
7	.067"/1.70mm	2.47	3.03	3.50	3.91	4.29	4.63	4.95	5.25	5.53	5.80	6.06	6.31	6.55	6.78	7.00	7.42	7.83
7.5	.070"/1.78mm	2.65	3.25	3.75	4.19	4.59	4.96	5.30	5.63	5.93	6.22	6.50	6.76	7.02	7.26	7.50	7.95	8.39
8	.072"/1.83mm	2.83	3.46	4.00	4.47	4.90	5.29	5.66	6.00	6.32	6.63	6.93	7.21	7.48	7.75	8.00	8.49	8.94
8.5	.074"/1.88mm	3.01	3.68	4.25	4.75	5.21	5.62	6.01	6.38	6.72	7.05	7.36	7.66	7.95	8.23	8.50	9.02	9.50
9	.076"/1.93mm	3.18	3.90	4.50	5.03	5.51	5.95	6.36	6.75	7.12	7.46	7.79	8.11	8.42	8.71	9.00	9.55	10.06
9.5	.078"/1.98mm	3.36	4.11	4.75	5.31	5.82	6.28	6.72	7.13	7.51	7.88	8.23	8.56	8.89	9.20	9.50	10.08	10.62
10	.080"/2.03mm	3.54	4.33	5.00	5.59	6.12	6.61	7.07	7.50	7.91	8.29	8.66	9.01	9.35	9.68	10.00	10.61	11.18
11	.083"/2.11mm	3.89	4.76	5.50	6.15	6.74	7.28	7.78	8.25	8.70	9.12	9.53	9.92	10.29	10.65	11.00	11.67	12.30
12	.087"/2.21mm	4.24	5.20	6.00	6.71	7.35	7.94	8.49	9.00	9.49	9.95	10.39	10.82	11.22	11.62	12.00	12.73	13.42
12.5	.089"/2.26mm	4.42	5.41	6.25	6.99	7.65	8.27	8.84	9.38	9.88	10.36	10.83	11.27	11.69	12.10	12.50	13.26	13.98
13	.091"/2.31mm	4.60	5.63	6.50	7.27	7.96	8.60	9.19	9.75	10.28	10.78	11.26	11.72	12.16	12.59	13.00	13.79	14.53
15	.096"/2.44mm	5.30	6.50	7.50	8.39	9.19	9.92	10.61	11.25	11.86	12.44	12.99	13.52	14.03	14.52	15.00	15.91	16.77
20	.109"/2.77mm	7.07	8.66	10.00	11.18	12.25	13.23	14.14	15.00	15.81	16.58	17.32	18.03	18.71	19.36	20.00	21.21	22.36
25	.125"/3.18mm	8.84	10.83	12.50	13.98	15.31	16.54	17.68	18.75	19.76	20.73	21.65	22.53	23.39	24.21	25.00	26.52	27.95
30	.141"/3.58mm	10.61	12.99	15.00	16.77	18.37	19.84	21.21	22.50	23.72	24.87	25.98	27.04	28.06	29.05	30.00	31.82	33.54
40	.156"/3.96mm	14.14	17.32	20.00	22.36	24.49	26.48	28.28	30.00	31.62	33.17	34.64	36.06	37.42	38.73	40.00	42.43	44.72
50	.172"/4.37mm	17.68	21.65	25.00	27.95	30.62	33.07	35.36	37.50	39.53	41.46	43.30	45.07	46.77	48.41	50.00	53.03	55.90
60	.188"/4.78mm	21.21	25.98	30.00	33.54	36.74	39.69	42.43	45.00	47.43	49.75	51.96	54.08	56.12	58.09	60.00	63.64	67.08

NOZZLE FAN SELECTION


Select the nozzle degree or spray angle, based on your application. Standard nozzle degrees - 0°, 15°, 25° and 40°. Using the wrong nozzle degree can damage the surface you are cleaning.


0° - RED
Cutting nozzle, it delivers a concentrated stream that can gouge or cut. It can cut stubborn stains from concrete and other hard surfaces.


15° - YELLOW
Chiseling nozzle. Working at a 45° angle, this nozzle works like a scraper, stripping paint, grease and grime from hard surfaces.


25° - GREEN
Flushing nozzle. The most commonly used nozzle for cleaning dirt from siding, sidewalks and metal furniture as well as wet sweeping leaves.


40° - WHITE
Wash nozzle. Its wide spray allows you to wash and rinse a large area fast. It is usually safe with most surfaces, including aluminum siding, windows and vehicles.

NOZZLE KITS - LEGACY 4/PK AND 5/PK COLOR-CODED QC

1/4" Quick Coupler Nozzle Kits


- Hardened stainless-steel, one-piece body for long life
- High-impact, uniform, flat-spray pattern
- Color-coded by spray angle
- Includes 40 x 65 soap nozzle


4/PK (0°, 25°, 40° AND SOAP)

PART NO.	NOZZLE SIZE	DESCRIPTION
8.726-117.0	3.0	4 pack includes 0°, 25°, 40° and Soap
9.104-028.0	3.25	4 pack includes 0°, 25°, 40° and Soap
8.726-119.0	3.5	4 pack includes 0°, 25°, 40° and Soap
8.726-120.0	4.0	4 pack includes 0°, 25°, 40° and Soap
8.726-121.0	4.5	4 pack includes 0°, 25°, 40° and Soap
8.726-122.0	5.0	4 pack includes 0°, 25°, 40° and Soap
8.726-123.0	5.5	4 pack includes 0°, 25°, 40° and Soap
8.726-124.0	6.0	4 pack includes 0°, 25°, 40° and Soap
8.726-125.0	6.5	4 pack includes 0°, 25°, 40° and Soap

5/PK (0°, 15°, 25°, 40° AND SOAP)

PART NO.	NOZZLE SIZE	DESCRIPTION
9.104-024.0	3.0	5 pack includes 0°, 15°, 25°, 40° and Soap
9.104-016.0	3.25	5 pack includes 0°, 15°, 25°, 40° and Soap
8.726-128.0	3.5	5 pack includes 0°, 15°, 25°, 40° and Soap
9.104-030.0	4.0	5 pack includes 0°, 15°, 25°, 40° and Soap
8.726-130.0	4.5	5 pack includes 0°, 15°, 25°, 40° and Soap
8.726-131.0	5.0	5 pack includes 0°, 15°, 25°, 40° and Soap
8.726-132.0	5.5	5 pack includes 0°, 15°, 25°, 40° and Soap
8.726-133.0	6.0	5 pack includes 0°, 15°, 25°, 40° and Soap
8.726-134.0	6.5	5 pack includes 0°, 15°, 25°, 40° and Soap

NOZZLE KITS - LEGACY 4/PK AND 5/PK COLOR-CODED QC

"QC", Color-coded, hardened stainless nozzle. Fits msot 1/4" quick couplers. Rated for 4000 PSI.


QC NOZZLES

ORIFICE	PART NO. 0°	PART NO. 15°	PART NO. 25°	PART NO. 40°
	Red	Yellow	Green	White
3.0	8.723-576.0	8.902-482.0	8.902-484.0	8.902-485.0
3.25	8.708-538.0	8.708-539.0	8.708-540.0	8.708-541.0
3.5	8.723-577.0	8.726-104.0	8.708-526.0	8.902-487.0
3.75	8.708-527.0	8.708-528.0	8.708-529.0	8.708-530.0
4.0	8.708-531.0	8.708-532.0	8.708-533.0	8.708-534.0
4.5	8.723-578.0	8.708-535.0	8.708-536.0	8.708-537.0
5.0	8.726-105.0	8.726-106.0	8.726-107.0	8.726-108.0
5.5	8.723-579.0	8.902-492.0	8.708-542.0	8.902-493.0
6.0	8.726-109.0	8.726-110.0	8.726-111.0	8.726-112.0
6.5	8.726-113.0	8.726-114.0	8.726-115.0	8.726-116.0

QC SOAP NOZZLES

PART NO.	ORIFICE	DEGREE
8.723-636.0	40	65°

NOZZLE SETS - 4/PK AND 5/PK COLOR-CODED QC

Nozzle sets contain a complete set of four quick coupler nozzles at 0°, 15°, 25° and 40°. the 5/PK includes one 40 x 65o soap nozzle.


4/PK (0°, 15°, 25° AND 40°)

PART NO.	OLD NO.	NOZZLE SIZE
8.708-712.0	259700	3.5
8.708-713.0	259701	4.0
8.708-714.0	259702	4.5
8.708-715.0	259703	5.0
8.708-716.0	259704	5.5
8.708-717.0	259705	6.0
8.708-718.0	259706	6.5

5/PK (0°, 15°, 25°, 40° AND SOAP)

PART NO.	OLD NO.	NOZZLE SIZE
9.104-014.0	259710	3.5
8.708-721.0	259711	4.0
9.104-015.0	259712	4.5
8.708-723.0	259713	5.0
8.708-724.0	259714	5.5
8.708-725.0	259715	6.0
8.708-726.0	259716	6.5

NOZZLES - GENERAL PUMP

These quick-coupled, color-coded, hardened stainless nozzles fit most 1/4" quick couplers. Rated for 4000 PSI.


Q-STYLE NOZZLE

ORIFICE	PART NO. 0°	OLD NO.	PART NO. 15°	OLD NO.	PART NO. 25°	OLD NO.	PART NO. 40°	OLD NO.
2.0	-	-	8.712-322.0	-	8.708-645.0	-	8.708-652.0	-
2.5	8.708-647.0	-	8.708-648.0	-	8.708-649.0	-	8.708-651.0	-
3.0	9.802-287.0	259610	9.802-288.0	259611	9.802-289.0	259612	8.932-998.0	259613
3.5	9.802-291.0	259615	9.802-292.0	259616	9.802-293.0	259617	9.802-294.0	259618
4.0	9.802-295.0	259620	9.802-296.0	259621	9.802-297.0	259622	9.802-298.0	259623
4.5	9.803-810.0	259625	9.803-811.0	259626	9.803-812.0	259627	9.803-813.0	259628
5.0	9.802-299.0	259630	9.802-300.0	259631	9.802-301.0	259632	9.802-302.0	259633
5.5	9.802-303.0	259635	9.802-304.0	259636	9.802-305.0	259637	9.802-306.0	259638
6.0	9.802-307.0	259640	9.802-308.0	259641	9.802-309.0	259642	9.802-310.0	259643
6.5	8.708-681.0	259645	8.708-682.0	259646	8.708-683.0	259647	8.708-684.0	259648
7.0	9.803-800.0	259650	9.803-801.0	259651	9.803-802.0	259652	9.803-803.0	259653
7.5	8.708-689.0	259655	8.708-690.0	259656	8.708-691.0	259657	8.708-692.0	259658
8.0	8.708-693.0	259660	8.708-694.0	259661	8.708-695.0	259662	8.708-696.0	259663
8.5	8.708-697.0	259665	8.708-698.0	259666	8.708-699.0	259667	8.708-700.0	259668
9.0	8.708-701.0	259670	8.708-702.0	259671	8.708-703.0	259672	8.708-704.0	259673
10.0	8.708-705.0	259675	8.708-706.0	259676	8.708-707.0	259677	8.708-708.0	259678


- 1/4" male pipe thread nozzles, rated up to 5000 PSI. Hardened stainless-steel nozzle insert ensures consistent, accurate orifice size.
- GP M-Style 2.5 x 4.0

ORIFICE	PART NO. 0°	OLD NO.	PART NO. 15°	OLD NO.	PART NO. 25°	OLD NO.	PART NO. 40°	OLD NO.
2.5	-	-	8.708-650.0	-	8.708-569.0	-	8.708-570.0	-
3.0	8.708-572.0	259100	8.708-573.0	259101	8.708-574.0	259102	8.708-575.0	259103
3.5	8.708-576.0	259104	8.708-577.0	259105	8.708-578.0	259106	8.708-579.0	259107
4.0	8.708-580.0	259108	8.708-581.0	259109	8.708-582.0	259110	8.708-583.0	259111
4.5	8.708-584.0	259112	8.708-585.0	259113	8.708-586.0	259114	8.708-587.0	259115
5.0	8.708-588.0	259116	8.708-589.0	259117	8.708-590.0	259118	8.708-591.0	259119
5.5	8.708-592.0	259120	8.708-593.0	259121	8.708-594.0	259122	8.708-595.0	259123
6.0	8.708-596.0	259125	8.708-597.0	259126	8.708-598.0	259127	8.708-599.0	259128
6.5	8.708-600.0	259130	8.708-601.0	259131	8.708-602.0	259132	8.708-603.0	259133
7.0	8.708-604.0	259135	8.708-605.0	259136	8.708-606.0	259137	8.708-607.0	259138
7.5	8.708-608.0	259140	8.708-609.0	259141	8.708-610.0	259142	8.708-611.0	259143
8.0	8.708-612.0	259145	8.708-613.0	259146	8.708-614.0	259147	8.708-615.0	259148
8.5	8.708-616.0	259150	8.708-617.0	259151	8.708-618.0	259152	8.708-619.0	259153
9.0	8.708-620.0	259155	8.708-621.0	259156	8.708-622.0	259157	8.708-623.0	259158
10.0	8.708-624.0	259160	8.708-625.0	259161	8.708-626.0	259162	8.708-627.0	259163


Nozzle Holder Grommet

Q-STYLE CHEMICAL NOZZLE

- Q-Style chemical nozzles are brass with a large #40 orifice and 65° spray angle. Ideal for low-pressure chemical applications.

PART NO.	OLD NO.	ORIFICE	DEGREE
9.802-311.0	259690	40	65°
8.708-711.0	259695	50	15°

NOZZLE HOLDER GROMMET

PART NO.	OLD NO.	DESCRIPTION
8.710-343.0	349917	Grommets - 1/16" x 15/16" x 3/8"

Specifications, product descriptions and product availability subject to change without notice.

NOZZLES - SPRAYING SYSTEMS

1/4" male pipe thread meg nozzles, rated up to 4000 PSI. Hardened stainless-steel nozzle ensures consistent, accurate orifice size.


1/4" Male Threads

- PSI: 4000
- Orifice Recessed for Protection
- Flow-Rated Tolerance of ± 2% at 70° F
- Hard-edge pattern, light center requires overlap to cover center

ORIFICE	PART NO. 0°	OLD NO.	PART NO. 15°	OLD NO.	PART NO. 25°	OLD NO.	PART NO. 40°	OLD NO.
2.0	8.707-637.0	251100	8.707-640.0	251105	8.707-643.0	251110	8.707-648.0	251115
2.5	8.707-646.0	251113	8.707-650.0	251116	8.707-653.0	251119	-	-
3.0	8.707-655.0	251120	8.707-657.0	251125	8.707-659.0	251130	8.707-661.0	251135
3.5	8.707-662.0	251140	8.707-664.0	251145	8.707-666.0	251150	8.707-667.0	251155
4.0	8.707-669.0	251160	8.707-671.0	251161	8.707-673.0	251165	8.707-675.0	251170
4.5	8.707-678.0	251175	8.707-679.0	251180	8.707-680.0	251185	8.707-681.0	251190
5.0	8.707-683.0	251195	8.707-686.0	251200	8.707-688.0	251205	8.707-691.0	251210
5.5	8.707-694.0	251215	8.707-695.0	251220	8.707-697.0	251225	8.707-698.0	251230
6.0	8.707-700.0	251235	8.707-702.0	251240	8.707-703.0	251245	8.707-705.0	251250
6.5	8.707-708.0	251255	8.707-710.0	251260	8.707-711.0	251265	8.707-712.0	251270
7.0	8.707-713.0	251275	8.707-715.0	251280	8.707-716.0	251285	8.707-717.0	251290
7.5	8.707-718.0	251300	8.707-719.0	251305	8.707-721.0	251310	8.707-722.0	251315
8.0	8.707-723.0	251320	8.707-726.0	251325	8.707-727.0	251330	8.707-729.0	251335
8.5	8.707-734.0	251340	8.707-735.0	251345	8.707-736.0	251350	8.707-738.0	251355
9.0	8.707-739.0	251360	8.707-741.0	251365	8.707-743.0	251370	8.707-746.0	251375
10.0	8.707-747.0	251380	8.707-751.0	251385	8.707-754.0	251390	8.707-756.0	251395
11.0	8.707-760.0	251400	8.707-761.0	251405	8.707-762.0	251410	8.707-763.0	251415
12.0	8.707-764.0	251420	8.707-766.0	251425	8.707-767.0	251430	8.707-768.0	251435
12.5	8.707-769.0	251440	8.707-770.0	251445	8.707-771.0	251450	8.707-772.0	251455
13.0	8.707-773.0	251460	8.707-774.0	251465	8.707-776.0	251470	8.707-778.0	251475
15.0	8.707-782.0	251480	8.707-787.0	251485	8.707-789.0	251490	8.707-790.0	251495
20.0	8.707-795.0	251500	8.707-800.0	251505	8.707-802.0	251510	8.707-804.0	251515
25.0	8.707-807.0	251520	8.707-811.0	251525	8.707-812.0	251530	8.707-813.0	251535
30.0	8.707-814.0	251540	8.707-817.0	251545	8.707-818.0	251550	8.707-819.0	251555
40.0	8.707-821.0	251560	8.707-824.0	251565	8.707-826.0	251570	8.707-827.0	251575
50.0	8.707-828.0	251580	8.707-830.0	251585	8.707-832.0	251590	8.707-833.0	251595
60.0	8.707-834.0	251600	8.707-835.0	251605	8.707-837.0	251610	8.707-838.0	251615

1/8" male pipe thread meg nozzles, rated up to 4000 PSI. Hardened stainless-steel nozzle ensures consistent, accurate orifice size.


1/8" Male Threads

- PSI: 4000
- Orifice Recessed for Protection
- Flow-Rated Tolerance of ± 2% at 70° F
- Hard-edge pattern, light center requires overlap to cover center

ORIFICE	PART NO. 0°	OLD NO.	PART NO. 15°	OLD NO.	PART NO. 25°	OLD NO.	PART NO. 40°	OLD NO.
2.0	8.707-529.0	250100	8.707-536.0	250105	8.707-537.0	250110	8.707-538.0	250115
2.5	-	-	-	-	8.711-465.0	-	-	-
3.0	8.707-540.0	250120	8.707-542.0	250125	8.707-543.0	250130	8.707-544.0	250135
3.5	-	-	8.707-545.0	250137	8.707-546.0	250138	-	-
4.0	8.707-547.0	250140	8.707-549.0	250145	8.707-550.0	250150	8.707-551.0	250155
4.5	8.707-552.0	250160	8.707-554.0	250165	8.707-556.0	250170	8.707-557.0	250175
5.0	8.707-558.0	250180	8.707-559.0	250185	8.707-561.0	250190	8.707-564.0	250195
5.5	8.707-567.0	250200	8.707-568.0	250205	8.707-569.0	250210	8.707-570.0	250215
6.0	8.707-571.0	250220	8.707-572.0	250225	8.707-573.0	250230	8.707-575.0	250235
6.5	8.707-577.0	250240	8.707-578.0	250245	8.707-579.0	250250	8.707-581.0	250255
7.0	8.707-582.0	250260	8.707-584.0	250265	8.707-585.0	250270	8.707-586.0	250275
7.5	-	250280	-	-	8.707-591.0	250290	8.707-592.0*	250295
8.0	-	-	-	-	-	-	8.707-596.0	250315
8.5	8.707-598.0	250320	-	250325	-	250330	-	250335
9.0	8.707-602.0	250340	8.707-604.0	250345	8.707-605.0	250350	8.707-607.0	250355
9.5	-	-	8.707-609.0	250365	-	-	-	-
10.0	8.707-612.0	250380	8.707-613.0	250385	8.707-614.0	250390	8.707-616.0	250395
11.0	8.707-618.0	250400	8.707-619.0	250405	-	-	-	-
12.0	8.707-621.0	250420	-	-	-	-	8.707-623.0	250435
15.0	8.707-625.0	250440	8.707-626.0	250445	8.707-627.0	250450	-	-

NOZZLES - SPRAYING SYSTEMS

"QC" or Quick Connect Hardened Stainless Meg Nozzle, fits most 1/4" quick couplers. Rated for 400 PSI.


- PSI: 4000
- Temperature: 300° F
- Flow-Rated Tolerance of ± 2%
- Hardened Stainless-Steel
- Fits Hansen and Parker Quick-Couplers

QC "Wash Jet" Nozzle with Color-Coded Nozzle Protector

ORIFICE	PART NO. 0°	OLD NO.	PART NO. 15°	OLD NO.	PART NO. 25°	OLD NO.	PART NO. 40°	OLD NO.
	Red		Yellow		Green		White	
3.0	8.708-417.0	255120	8.708-418.0	4-12803015S	8.708-419.0	255140	8.708-420.0	4-12803040S
3.5	8.708-422.0	4-12803500S	8.708-423.0	4-12803515S	8.708-424.0	4-12803525S	8.708-425.0	4-12803540S
4.0	8.708-427.0	255160	8.708-428.0	255161	8.708-429.0	255165	8.708-430.0	255170
4.5	8.708-431.0	255175	8.708-432.0	255180	8.708-433.0	255185	8.708-434.0	255190
5.0	8.708-435.0	255195	8.708-436.0	255200	8.708-437.0	255205	8.708-438.0	255210
5.5	8.708-439.0	255215	8.708-440.0	255220	8.708-441.0	255225	8.708-442.0	255230
6.0	8.708-443.0	255235	8.708-444.0	255240	8.708-445.0	255245	8.708-446.0	255250
6.5	8.708-447.0	255255	8.708-448.0	255260	8.708-449.0	255265	8.708-450.0	255270
7.0	8.708-451.0	255275	8.708-452.0	255280	8.708-453.0	255285	8.708-454.0	255290
7.5	8.708-455.0	255300	8.708-456.0	255305	8.708-457.0	255310	8.708-458.0	255315
8.0	8.708-459.0	255320	8.708-460.0	255325	8.708-461.0	255330	8.708-462.0	255335
9.0	-	-	8.708-463.0	255365	8.708-464.0	255370	8.708-465.0	255375
10.0	8.708-467.0	255380	8.708-468.0	255385	8.708-469.0	255390	8.708-470.0	255395
12.0	8.708-471.0	255420	8.708-472.0	255425	-	-	8.708-474.0	255435

NOZZLES - LOW-PRESSURE APPLICATIONS, BRASS

1/4" male pipe thread Vee Jet nozzles, brass inexpensive alternative for applications up to 5000 PSI.


1/4" Male Threads

- PSI: Up to 5000 PSI
- Feather Edge for Wide Coverage
- Allows Overlap for Even Application
- Excellent for low-pressure chemical and acid applications
- 1/4" MPT Connects

NOZZLE SIZE	PART NO. 0°	OLD NO.	PART NO. 15°	OLD NO.	PART NO. 25°	OLD NO.	PART NO. 40°	OLD NO.	PART NO. 50°	OLD NO.	PART NO. 65°	OLD NO.
15	8.708-203.0	254260B	8.708-204.0	254261B	8.708-206.0	254262B	8.708-208.0	254264B	8.708-210.0	254265B	8.708-212.0	254266B
20	8.708-218.0	254270B	8.708-222.0	254271B	8.708-225.0	254272B	8.708-228.0	254274B	8.708-230.0	254275B	8.708-232.0	254276B
30	8.708-242.0	254290B	8.708-244.0	254291B	8.708-246.0	254292B	8.708-249.0	254294B	8.708-251.0	254295B	8.708-253.0	254296B
40	8.708-258.0	254300B	8.708-260.0	254301B	8.708-262.0	254302B	8.708-264.0	254304B	8.708-266.0	254305B	8.708-268.0	254306B
50	8.708-275.0	254310B	8.708-277.0	254311B	8.708-279.0	254312B	8.708-280.0	254314B	8.708-282.0	254315B	8.708-284.0	254316B
60	8.708-289.0	254320B	8.708-290.0	254321B	8.708-292.0	254322B	8.708-294.0	254324B	8.708-296.0	254325B	8.708-297.0	254326B
70	8.708-302.0	254330B	8.708-304.0	254331B	8.708-306.0	254332B	8.708-308.0	254334B	8.708-309.0	254335B	8.708-310.0	254336B

NOZZLES - BROAD SPRAY STAINLESS-STEEL


1/4" male pipe thread 303 stainless-steel Vee Jet nozzles, low - to medium-volume up to 500 PSI medium-pressure / special application PSI.


NOZZLE SIZE	ORIFICE DIA	PART NO. 50°	OLD NO.	PART NO. 65°	OLD NO.	PART NO. 80°	OLD NO.	PART NO. 95°	OLD NO.	PART NO. 110°	OLD NO.
1.0	.026	8.708-074.0	254105	8.708-075.0	254106	8.708-076.0	254107	8.708-078.0	254108	8.708-079.0	254109
1.5	.031	8.708-085.0	254115	8.708-086.0	254115	8.708-087.0	254117	8.708-089.0	254118	8.708-090.0	254119
2.0	.036	8.708-095.0	254125	8.708-096.0	254126	8.708-097.0	254127	8.708-099.0	254128	8.708-101.0	254129
3.0	.043	8.708-108.0	254135	8.708-109.0	254136	8.708-110.0	254137	8.708-112.0	254138	8.708-114.0	254139
4.0	.047	8.708-121.0	254145	8.708-122.0	254146	8.708-123.0	254147	8.708-125.0	254148	8.708-127.0	254149
5.0	.053	8.708-133.0	254155	8.708-134.0	254156	8.708-136.0	254157	8.708-138.0	254158	8.708-140.0	254159
6.0	.058	8.708-148.0	254175	8.708-149.0	254176	8.708-151.0	254177	8.708-155.0	254178	8.708-157.0	254179
7.0	.063	-	254195	8.708-163.0	254196	-	254197	-	-	-	-
8.0	.067	8.708-172.0	254215	8.708-173.0	254216	8.708-175.0	254217	8.708-177.0	254218	8.708-179.0	254219

Specifications, product descriptions and product availability subject to change without notice.

TIP-JET NOZZLE SYSTEM - TIPS AND COMPONENTS


"Tip-Jet" Nozzle Systems are versatile nozzling systems for everyday or specialized applications. Also on page 19. Flat spray, full cone, hollow cone and solid stream patterns, metering orifices and atomizing tips are all available in the Tip-Jet system. Capacities range from .55 to 20 GPM.


Tip-Jet Tips

- PSI: 4000
- Neat and simple tip change
- Hardened stainless-steel tips with vanes for maximum spray integrity
- Strainers Available
- Body components available in brass, zinc-plated steel or stainless-steel

ORIFICE	PART NO. 0°	OLD NO.	PART NO. 15°	OLD NO.	PART NO. 25°	OLD NO.	PART NO. 40°	OLD NO.
3.0	8.708-016.0	253316	-	-	8.708-018.0	253318	-	-
4.0	8.708-019.0	253330	8.708-020.0	253331	8.708-021.0	253332	8.708-022.0	253333
4.5	-	-	8.708-024.0	253339	8.708-025.0	253340	8.708-026.0	253341
5.0	8.708-027.0	253346	8.708-028.0	253348	8.708-029.0	253349	-	-
5.5	8.708-031.0	253355	8.708-032.0	253357	8.708-033.0	253358	8.708-034.0	253359
6.0	8.708-035.0	253365	8.708-036.0	253367	8.708-037.0	253368	8.708-038.0	253369
6.5	-	-	-	-	8.708-040.0	253377	-	-
7.0	8.708-042.0	253383	8.708-043.0	253385	8.708-044.0	253386	8.708-045.0	253387
10.0	8.708-058.0	253456	-	-	-	-	-	-


Tip-Jet Nozzle Bodies, MPT inlet connections in 1/4", 3/8" and 1/2" sizes. All outlet connections are 11/16" - 16 male thread to fit Tip-Jet tip retainers and adapters.


Tip-Jet Nozzle Bodies

PART NO.	OLD NO.	DESCRIPTION	TYPE
8.707-886.0	252511	MPT 1/4"	Nylon
8.707-898.0	252640B	MPT 1/4"	Brass
8.707-899.0	252642	MPT 1/4"	Stainless-steel
8.707-916.0	252861P	MPT 1/4"	Polypropylene


Tip-Jet Adapter Caps

Tip-Jet Adapter Caps, similar to tip retainers, but have FPT connections for in-line applications.

PART NO.	OLD NO.	DESCRIPTION	TYPE
8.707-919.0	252878B	MPT 1/8"	Brass
8.707-921.0	252880B	MPT 1/4"	Brass
8.707-922.0	252881	MPT 1/4"	Stainless-steel


Tip-Jet Retainer Caps

Tip-Jet Retainer Caps, fits all Tip-Jet nozzle bodies, holds spray tips and metering orifices firmly in place.

PART NO.	OLD NO.	DESCRIPTION	TYPE
8.707-915.0	252858B	Hex	Brass
8.707-918.0	252875	Hex	Plated Steel
8.707-888.0	252565	Hex	Stainless-steel


Tip Retainer 18 mm thread, fits vent grip lance. See tip jet nozzles in nozzle section.

PART NO.	OLD NO.	DESCRIPTION
8.710-901.0	373065	Tip Retainer


Tip-Jet Strainers

Tip-Jet Strainers fit into nozzle body cavity to stop nozzle clogging. Brass with stainless-steel mesh.

PART NO.	OLD NO.	DESCRIPTION
8.707-894.0	252627	50-Mesh
8.707-895.0	252629	100-Mesh
8.707-896.0	252631	200-Mesh

SOFT-EDGE AND HARD-EDGE NOZZLE PROTECTOR

Ideal for protecting sensitive surfaces against damage. Hard plastic body is stable enough to tightly hold nozzle adapter for heavy-duty use.


- Temperature: 300° F
- 1/4" FPT Inlet / Outlet

PART NO.	DESCRIPTION	TYPE
8.723-668.0	ST-10 Nozzle Adapter	Zinc-plated
8.723-669.0	ST-10 Adapter	Stainless-steel

SOAP NOZZLES

"Black" Soap Nozzles are brass with a large #40 orifice. Ideal for low-pressure chemical applications.


PART NO.	OLD NO.	SIZE	NOZZLE DEGREE
8.708-478.0	255905B	40	25°
8.708-479.0	255920B	40	65°

ROSEBUD NOZZLE GUARD

Molded rubber guard fits tightly around the nozzle to protect the nozzle and painted surfaces.


PART NO.	OLD NO.	DESCRIPTION
8.710-870.0	373012	Nozzle Guard, 1/8" meg


TURBO NOZZLE THE LEGACY REVOLUTION


Legacy is proud to offer the Revolution rotary nozzle. This turbo rotary nozzle is rated for up to 4350 PSI at 185° F. Turning at an astounding 4,000 RPM, the Revolution delivers faster and deeper cleaning action for the same price of 3000 PSI rotary nozzles.


- Greater cleaning power: The Revolution is engineered to increase the impact pressure by more than 10 times that of conventional nozzles.
- Longer operating life: The Revolution's operating life is extended significantly by its wear-resistant ceramic nozzle and bearing ring.
- More durable and versatile: The Revolution features an extra-resilient housing protector and is capable of handling a stream up to 4350 PSI at 185° F.


Legacy's Revolution gives you the best of both worlds: the deep cleaning impact of a 0° nozzle and the fast cleaning of a wide-coverage fan spray nozzle.

PART NO.	OLD NO.	ORIFICE	PSI
9.302-242.0	374231	3.5	4350
9.302-243.0	374232	4.0	4350
9.302-244.0	374233	4.5	4350
9.302-245.0	374234	5.0	4350
9.302-246.0	374235	5.5	4350
9.302-247.0	374236	6.5	4350
9.302-248.0	374237	7.0	4350
9.302-249.0	374238	10.0	4350
Repair Kit			
2.884-972.0	079920	3.5	
2.883-824.0	079921	4.0	
9.302-231.0	079922	4.5	
2.883-823.0	079923	5.0	
2.883-822.0	079924	5.5	
9.302-234.0	079925	6.5	
2.884-974.0	079926	7.0	
2.884-975.0	079927	10.0	
2.884-051.0	079928	12.0	

TURBO NOZZLES


AP Revolution Turbo Nozzle is rated for up to 1500 PSI at 212° F. High-impact nozzle at unbelievable pricing!

- Forged Brass
- Precision Ceramic
- Durable Rubber Cover


3000 PSI


4000 PSI


5100 PSI

NOZZLE		REPAIR KIT	
PART NO.	ORIFICE	PART NO.	ORIFICE
3000 PSI			
8.726-056.0	3.5	-	-
8.726-057.0	4.0	8.726-063.0	4.0
8.726-058.0	4.5	8.726-064.0	4.5
8.726-059.0	5.0	-	-
8.726-060.0	5.5	8.726-066.0	5.5
8.726-061.0	6.0	8.726-067.0	6.0
4000 PSI			
8.726-068.0	3.5	8.726-074.0	3.5
8.726-069.0	4.0	8.726-075.0	4.0
8.726-070.0	4.5	8.726-076.0	4.5
8.726-071.0	5.0	8.726-077.0	5.0
8.726-072.0	5.5	8.726-078.0	5.5
8.726-073.0	6.0	8.726-079.0	6.0
5100 PSI			
8.726-080.0	3.5	8.726-086.0	3.5
8.726-081.0	4.0	8.726-087.0	4.0
8.726-082.0	4.5	-	-
8.726-083.0	5.0	8.726-089.0	5.0
8.726-084.0	5.5	8.726-090.0	5.5
8.726-085.0	6.0	8.726-091.0	6.0

TURBO A+ NOZZLE KIT


- PSI: 4000
- With 8.726-069.0 Nozzle
- With 8.710-149.0 Inlet Filter

PART NO.	DESCRIPTION	PSI
8.928-444.0	Kit, A+ Turbo Nozzle #4	4000

NOZZLES

ROTOJET 3700 / ROTOJET 5800

0° impact, 25° pattern, no gears - no teeth - no bearings. Exclusive design of the Rotojet 3700 / Rotojet 5800 eliminates start up impact and damage to internal nozzle.


Rotojet 3700 PSI

- Temperature: 190° F
- British pipe thread compatible inline filters 8.709-979.0 and 8.709-978.0


Rotojet 5800 PSI (Must Start with Nozzle Down)

- Temperature: 200° F

- High-Strength, Forged Brass
- Precision Ceramic Orifice and Matching Race

- Durable Rubber / Plastic Cover
- 1/4" BSPP

NOZZLE		
PART NO.	OLD NO.	SIZE
3700 PSI		
8.711-002.0	374130	3.0
8.711-003.0	374131	3.5
8.711-005.0	374134	4.0
8.711-004.0	374132	4.5
8.711-006.0	374135	5.0
8.711-008.0	374137	5.5
8.711-007.0	374136	6.0
5800 PSI		
8.711-009.0	374142	3.0
8.711-010.0	374143	3.5
8.711-011.0	374144	4.0
8.711-012.0	374145	4.5
8.711-013.0	374146	5.0
8.711-014.0	374148	5.5
8.711-015.0	374150	6.0
8.711-016.0	374151	6.5
8.711-017.0	374153	7.0
8.711-018.0	374156	8.0
8.711-019.0	374158	9.0
8.711-020.0	374160	10.0
8.711-023.0	374162	11.0
8.711-021.0	374151	12.0

REPAIR KIT		
PART NO.	OLD NO.	SIZE
3700 PSI		
8.704-039.0	109297	3.0
8.704-038.0	109296	3.5
8.704-040.0	109298	4.0
8.704-041.0	109299	4.5
8.704-042.0	109300	5.0
8.704-043.0	109301	5.5
8.704-044.0	109302	6.0
5800 PSI		
-	-	-
8.704-066.0	109429	3.5
8.704-067.0	109430	4.0
8.704-068.0	109431	4.5
8.704-069.0	109432	5.0
8.704-070.0	109433	5.5
8.704-071.0	109434	6.0
8.704-072.0	109435	6.5
8.704-073.0	109436	7.0
8.704-074.0	109437	8.0
8.704-075.0	109438	9.0
8.704-076.0	109439	10.0
8.704-077.0	109440	11.0
8.704-078.0	109441	12.0

NOZZLE - TURBO

Provides great impact and cleaning power.


8.711-098.0


8.711-088.0

NOZZLE		
PART NO.	OLD NO.	SIZE
3650 PSI		
8.711-105.0	374369	3.0
8.711-097.0	374361	3.5
8.711-098.0	374362	4.0
8.711-099.0	374363	4.5
8.711-100.0	374364	5.0
8.711-101.0	374365	5.5
8.711-102.0	374366	6.0
8.711-096.0	374360	6.5
8.711-103.0	374367	7.0
8.711-104.0	374368	8.0
5100 PSI		
8.711-086.0	374350	3.0
8.711-087.0	374351	3.5
8.711-088.0	374352	4.0
8.711-089.0	374353	4.5
8.711-090.0	374354	5.0
8.711-091.0	374355	5.5
8.711-092.0	374356	6.0
8.711-093.0	374357	6.5
8.711-094.0	374358	7.0
8.711-095.0	374359	8.0

REPAIR KIT - TURBO NOZZLES 3650 AND 5100 PSI	
PART NO.	DESCRIPTION
-	-
8.749-913.0	Repair Kit YR51K35
8.749-914.0	Repair Kit YR51K40
8.749-915.0	Repair Kit YR51K45
8.749-916.0	Repair Kit YR51K50
8.749-917.0	Repair Kit YR51K55
-	-
-	-
8.749-920.0	Repair Kit YR51K70
8.749-921.0	Repair Kit YR51K80

NOZZLES - SUTTNER TURBO


ST-357 - 3600 PSI

- Temperature: 190° F
- Forged Brass

- Precision Ceramic Orifice
- Rubber Cover / Protector

ST-357

PART NO.	OLD NO.	SIZE	PSI
8.710-986.0	374103	3.0	3600
8.710-987.0	374104	3.5	3600
8.710-989.0	374106	4.0	3600
8.710-988.0	374105	4.5	3600
8.710-991.0	374107	5.0	3600
8.710-993.0	374109	5.5	3600
8.710-992.0	374108	6.0	3600


ST-457 - 5800 PSI

ST-357 - Repair Kit

PART NO.	OLD NO.	SIZE	PSI
8.701-570.0	085458	3.0	3600
8.701-569.0	085457	3.5	3600
8.701-564.0	085452	4.0	3600
8.701-562.0	085449	4.5	3600
8.701-565.0	085453	5.0	3600
8.701-568.0	085456	5.5	3600
8.701-566.0	085454	6.0	3600

ST-457

PART NO.	OLD NO.	SIZE	PSI
8.711-072.0	374300	3.0	6000
8.711-073.0	374301	3.5	6000
8.711-074.0	374302	4.0	6000
8.711-075.0	374303	4.5	6000
8.711-076.0	374304	5.0	6000
8.711-077.0	374305	5.5	6000
8.711-078.0	374306	6.0	6000
8.711-079.0	374308	7.0	6000
8.711-080.0	374309	8.0	6000
8.711-081.0	374310	10.0	6000

ST-457 - Repair Kit

PART NO.	OLD NO.	SIZE	PSI
8.701-572.0	085465A	3.0	6000
8.701-571.0	085465	3.5	6000
8.701-573.0	085466	4.0	6000
8.701-574.0	085467	4.5	6000
8.701-575.0	085468	5.0	6000
8.701-576.0	085469	5.5	6000
8.701-577.0	085470	6.0	6000
8.701-578.0	085472	7.0	6000
8.701-579.0	085473	8.0	6000
8.701-580.0	085474	10.0	6000

NOZZLES

NOZZLE - DIRT KILLER ROTATING

4700 maximum PSI, a popular model providing great impact and leaning power.


8.712-429.0

- Temperature Max: 180° F
- 1/4" Inlet

PART NO.	OLD NO.	ORIFICE	PSI
8.712-429.0	4-20091	045	3200
8.701-160.0	4-200910	Repair Kit	
8.740-148.0	4-20092	055	4700
8.701-161.0	4-200920	Repair Kit	

ROTOJET SOFT - HARD ROTATING NOZZLE

Offers the cleaning efficiency of a high-pressure rotating nozzle with the feature of changing from a hard spray for concrete to a soft spray for wood by simply pushing or pulling the finger protected nozzle.


8.711-054.0

- PSI: 3600

PART NO.	OLD NO.	ORIFICE	PSI
8.711-053.0	374246	035	3600
8.711-054.0	374247	040	3600
8.711-055.0	374248	045	3600

MV TRIPLE-FUNCTION NOZZLE

Provides three cleaning options: low-pressure for soap or chemical application; a 15° angle for high-pressure cleaning; and a rotating nozzle for maximum cleaning efficiency.


8.711-068.0

- PSI: 3000

PART NO.	OLD NO.	ORIFICE	PSI
8.711-067.0	374291	035	3000
8.711-068.0	374292	040	3000

NOZZLE - VIPER ROTATING


- PSI: 5000
- Temperature Max: 190° F
- 1/4" FPT Inlet
- Weight: 1.0 oz

PART NO.	OLD NO.	DESCRIPTION	PSI	STD NOZZLE EQUIV
8.711-000.0	374126	Viper	5000	4.5
8.711-001.0	374127	Viper	5000	5.5
8.701-163.0	080004	Repair Kit	5000	4.5
8.701-166.0	080006	Repair Kit	5000	5.5

LANCE NOZZLE COUPLERS

Changes MPT lance to FPT for mounting MPT nozzles.


PART NO.	OLD NO.	DESCRIPTION
Brass		
8.705-150.0	140452	1/8" x 1/8"
8.705-155.0	140502	1/4" x 1/8"
8.705-151.0	140454	1/4" x 1/4"
Steel		
8.710-713.0	368903	1/8" x 1/8"
8.710-712.0	368902	1/4" x 1/8"
8.710-714.0	368904	1/4" x 1/4"

NOZZLE - ROTOMAX ROTATING 3500 AND 5800 PSI


- PSI: Up to 5800 Max
- Temperature Max: 176° F
- 1/4" FPT Inlet
- Weight: 9 oz
- Replaceable Stainless-Steel Orifices

PART NO.	OLD NO.	DESCRIPTION	PSI	STD NOZZLE EQUIV
8.711-035.0	374205	Rotomax I	3500	4.5
8.711-036.0	374210	Rotomax II	3500	5.5
8.711-037.0	374215	Rotomax III	3500	6.5
8.711-038.0	374216	Rotomax 401	5800	4.5
8.711-039.0	374217	Rotomax 403	5800	6.5
8.701-532.0	084400X	Repair Kit		

NOZZLE - MV HI-LO TURBO


Combines the power of a 0° stream and a 20° wide-angle spray pattern to improve cleaning. Hi-Lo pressure feature eliminates changing to a low-pressure nozzle for soap and chemical applications.


8.711-070.0

PART NO.	OLD NO.	ORIFICE	PSI
8.711-069.0	374294	030	2500
8.711-070.0	374295	035	2500

NOZZLE - ROTOJET 2000

Economy turbo nozzle.


- PSI Max: 2000
- Temperature Max: 140° F
- 1/4" FPT Inlet
- Weight: 5.4 oz
- Great for economy washers

PART NO.	OLD NO.	SIZE	PSI
8.711-026.0	374175	3.0	Yellow
8.711-027.0	374176	3.5	Black

NOZZLE - DUO-REG

Duo-Reg nozzles are designed for industrial use in ALL applications. Easy push / pull, low-to-high pressure change, and easy-turn to adjust from 0° to 80° fan patter.


- PSI: 3000
- Temperature: 300° F
- 1/4" FPT Connect
- Stainless-Steel Replaceable Orifices
- Tough Glass-Filled Nylon Cover
- Compact Size: 3-3/8" Long, 1-3/16" Diameter
- Weight: 5.7 oz

PART NO.	OLD NO.	COLOR	ORIFICE
8.710-959.0	374030	Yellow	3.0
8.710-960.0	374035	White	3.5
8.710-961.0	374040	Blue	4.0
8.710-962.0	374045	Brown	4.5
8.710-963.0	374050	Green	5.0
8.710-964.0	374055	Sky	5.5
8.710-965.0	374060	Black	6.0
8.710-966.0	374065	Dark Green	6.5

HIGH-PRESSURE NOZZLE FILTERS

Turbo nozzle protector.


8.709-978.0


8.709-979.0


8.710-150.0


8.710-149.0

- PSI Max: 5000
- Temperature: 300° F
- 1/4" MPT Outlet
- 100-Mesh Screen

PART NO.	OLD NO.	TYPE	INLET	OUTLET
8.709-978.0	342040	Brass	1/4" FPT	1/4" MPT
8.709-979.0	342042	Brass	1/4" QC	1/4" MPT
8.710-149.0	347097	416 SS	1/4" QC	1/4" MPT
8.710-150.0	347098	Brass	1/4" MPT	1/4" MPT
8.704-234.0	110595	Replacement Filter for 342040 / 342042		
8.701-201.0	080115	Replacement Filter for 347097 / 347098		

Specifications, product descriptions and product availability subject to change without notice.

NOZZLE - MULTI-FAN

Adjust from maximum Impact Zero Stream to 80° wide-angle spray with a twist of the nozzle body.


- PSI: 2900
- Temperature: 210° F
- 1/4" FPT Connect
- Stainless-Steel Replaceable Orifices
- Stainless-Steel Deflector

PART NO.	OLD NO.	COLOR	ORIFICE
8.710-932.0	373352	Yellow	3.0
8.710-933.0	373353	White	3.5
8.710-934.0	373354	Blue	4.0
8.710-935.0	373356	Brown	4.5
8.710-936.0	373357	Green	5.0
8.710-937.0	373358	Sky	5.5
8.710-939.0	373360	-	6.5
8.710-940.0	373361	-	7.0
8.710-942.0	373363	-	8.0

INTERCHANGEABLE ORFICE - FITS NOZZLES ABOVE


- Replacement orifices for Duo-Reg and multi-fan nozzles.

PART NO.	OLD NO.	ORIFICE
8.701-448.0	084021	3.0
8.701-452.0	084027	4.5

ROLLOVER NOZZLE HEAD - ST-56


- PSI Max: 3600
- GPM: 8
- Temperature: 300° F
- 1/4" FPT Inlet and Outlet
- Brass Body
- Glass-Filled Polyimide Cover

PART NO.	OLD NO.	DESCRIPTION	PSI
8.710-895.0	73056	Rollover Nozzle Head	3600

NOZZLES

HL250 HIGH / LOW VARIABLE ANGLE NOZZLE


Push / Pull for easy change between high- and low-pressure; simple twist to adjust 0° - 80° spray fan pattern.


- PSI Max: 4000
- Temperature: 200° F
- 1/4" FPT Inlet
- Weight: .4 lbs
- Glass-Filled Nylon Cover
- Stainless-Steel Replaceable Orifice

PART NO.	OLD NO.	COLOR	ORIFICE
8.710-972.0	374086	Light Green	2.0
8.710-973.0	374087	Pink	2.5
8.710-974.0	374088	White	3.0
8.710-975.0	374090	Brown	3.5
8.710-976.0	374091	Dark Yellow	4.0
8.710-977.0	374092	Blue	4.5
8.710-978.0	374093	Purple	5.0
8.710-979.0	374094	Dark Red	5.5
8.710-980.0	374095	Dark Green	6.0
8.710-982.0	374097	Orange	7.0
8.710-983.0	374098	Silver	8.0

DOUBLE NOZZLE HEAD


- PSI Max: 3600
- Up to 10 GPM flow for low side pressure, 250 PSI
- Temperature Max: 300° F
- 1/4" Female Inlet, Two Female Outlets
- Heavy Nickel-Plate
- Chemical-Resistant
- Stainless-Steel Ball
- Machined-Brass Body
- New Ball Guide and Seat

PART NO.	OLD NO.	DESCRIPTION	PSI
8.710-897.0	373058A	Double Nozzle Head	3600

ST-51N ADJUSTABLE NOZZLE


Nozzle holder allows water to be diverted around the fixed orifice nozzle, dropping the pressure and allowing the chemical injector to operate.


- PSI Max: 3600
- Temperature Max: 300° F
- GPM Max: 8.0
- Attaches to 1/4" MPT Lance
- Accepts 1/4" Meg Nozzles
- Weight: 5.9 oz

PART NO.	OLD NO.	DESCRIPTION	PSI
8.710-889.0	373051	ST-51N	3600

NOZZLE - VARIABLE ANGLE


- PSI: 1450
- Steam Nozzle - 1/4" F
- Steam Blank - 3/8" M
- One-Piece Brass

PART NO.	TYPE	DESCRIPTION	PSI
8.710-971.0	One-piece Brass	Variable Angle Nozzle	1450

ROLLOVER NOZZLE - TWIST-TYPE

Holds two meg nozzles on opposite sides for positive change from chemical application to high-pressure rinse.


- PSI Max: 1000
- Temperature: 180° F
- Nickel-Plated Brass Body

PART NO.	OLD NO.	DESCRIPTION	PSI
8.710-893.0	373054	Dual 1/4" FPT In / Out	1000
8.900-022.0	075020X	Repair Kit	1000

ADJUSTABLE NOZZLE


Compact, full-feature unit weighs only 4.3 oz, same functions as ST-51N.


- PSI Max: 3600
- Temperature Max: 300° F
- GPM Max: 10
- Machined-Brass Body
- Nylon Adjustment Knob
- 1/4" FPT Inlet / Outlet

PART NO.	OLD NO.	DESCRIPTION	PSI
8.710-891.0	373051P	Adjustable Nozzle	3600

STEAM NOZZLE


Steam Nozzle Blank

- PSI: 1450
- Steam Nozzle - 1/4" F


Flat Steam Nozzle

- Steam Blank - 3/8" M
- One-Piece Brass

PART NO.	OLD NO.	DESCRIPTION
8.710-958.0	373710	Flat Stream Nozzle, 1.5 mm
8.710-957.0	373702	Steam Nozzle Blank, Drill to Size
8.904-374.0	373705	Nozzle Blank, Drilled to 1.6 mm
8.712-415.0	-	Steam Nozzle, Drilled to 5/64"

SLIP-ON NOZZLE PROTECTOR


A durable, easy-to-use nozzle protector. Plastic rubber compound - flexible and tough!

- 1-1/2" Diameter at Flare-End
- Slip-Fits Standard Lances
- 2-1/2" Long
- Weight: 1.2 oz
- Slip-On to Lance
- Attach Nozzle Coupler and Nozzle
- Slide protector forward for complete nozzle protection

PART NO.	OLD NO.	DESCRIPTION
8.710-868.0	373006	Slip-on Nozzle Protector


SEWER / TUBE CLEANING NOZZLES


The reverse jets on the fixed and rotary nozzles pull the hose through the tube or sewer line and blast debris from line or tube walls.


- PSI: 4200
- Physically small for cornering ability
- Corrosion-Resistant Stainless-Steel Construction
- Orifice size indicated on non-rotating styles
- Backwards ports drive the nozzle forward and flush debris
- Rotating style adds extra agitation and surface cleaning


1-Forward, 4 Back Ports


0-Forward, 3 Back Ports


1-Forward, 3 Back Ports


PART NO.	OLD NO.	NOZZLE	ORIFICE	O.D.	PORTS
Non-Rotating Sewer Nozzles					
8.710-875.0	373024	1/8"	4.5	.580"	0-Forward, 3 Back
8.710-874.0	373023	1/8"	5.5	.580"	1-Forward, 3 Back
8.710-878.0	373027	1/4"	4.5	.730"	1-Forward, 3 Back
8.710-876.0	373025	1/4"	5.5	.730"	1-Forward, 3 Back
8.710-877.0	373026	1/4"	6.0	.730"	1-Forward, 4 Back
8.710-880.0	373029	1/4"	7.5	.730"	1-Forward, 4 Back
8.710-879.0	373028	1/4"	8.0	.730"	1-Forward, 3 Back
8.710-881.0	373032	1/4"	12	.730"	1-Forward, 3 Back
8.710-885.0	373038	3/8"	4.0	.920"	1-Forward, 3 Back
8.710-884.0	373037	3/8"	5.5	.920"	1-Forward, 3 Back
8.710-886.0	373039	3/8"	8.5	.920"	1-Forward, 4 Back
8.710-883.0	373036	3/8"	12	.920"	1-Forward, 4 Back
8.710-882.0	373035	3/8"	14	.920"	1-Forward, 4 Back


- PSI: 4000
- Rotating Sewer Nozzle
- Adds Extra Agitation
- Back Jet Only


0-Forward, 3 Back Ports


0-Forward, 2 Side Ports

PART NO.	OLD NO.	NOZZLE	SIZE	PORTS
Rotating Sewer Nozzles				
8.710-899.0	373062	1/8"	5.5	0-Forward, 3 Back
8.710-898.0	373061	1/4"	5.5	0-Forward, 3 Back
8.710-900.0	373064	1/4"	8.0	0-Forward, 3 Back
8.710-887.0	373040	1/4" Duct Cleaner*	5.5	0-Forward, 2 Side

*Duct Cleaner jet to sides instead of reverse

LEGACY COMPACT FOAMER


Generates a high-density clinging foam for extended dwell time to increase chemical action.


- PSI Max: 2500
- Temperature Max: 195° F
- GPM Max: 1-5
- 4 and 6.5 Nozzle Included
- 5" Long, 1" Diameter
- Stainless-Steel, Aluminum and Brass

PART NO.	OLD NO.	DESCRIPTION	PSI
8.903-998.0	344022V	1/8" F Inlet	2500
8.903-999.0	344023V	1/4" F Inlet	2500

Note: Most cleaning chemicals perform best when at 120° - 150° F and can be applied as a foam by adding a foaming agent. See your chemical supplier to obtain the correct products.

FOAM CANNON

The ideal foam generator application accessory meters the foaming chemical for customized foam type and applies the foam to match the application.


- PSI Max: 3200
- Temperature Max: 140° F
- GPM Max: 4.8
- Brass Meter Valve
- 1/4" FPT Lance Connect
- High-Impact Glass-Filled Body
- Stainless-Steel 1.5 mm Orifice (#5.5 Nozzle Equivalent)

PART NO.	OLD NO.	DESCRIPTION
8.710-125.0	344030	Foam Cannon / Injector
8.710-126.0	344032	Foam Cannon / Injector / Bottle
8.704-222.0	110311	Replacement Turbulator Screen

NOZZLE PROTECTOR / COUPLER


- Protect Nozzles and Finished Surfaces
- Deep Nozzle Recess
- Tough Plastic Protector
- 1/4" FPT Coupler Inlet

PART NO.	OLD NO.	NOZZLE
8.710-866.0	373002	1/8"
8.710-867.0	373004	1/4"