

With Multi-Function 3NV Nozzle PRESS, SPIN, CLICK

At the heart of the 3030 Series is the new 3NV Nozzle. Built with the precision accuracy of the 3TN, this innovative dial-nozzle combines multiple functions so you can "micromanage" your system.

- » Quick-change push & turn, audible "click"
- » Stainless steel spring for accurate and secure positioning
- » Covers complete nozzle range, using the same numbering and flow rates as the 3TN Nozzle System
- » Same color-codes as 3TN but oddsize nozzles have weather-enduring scalloped edge

EVEN NOZZLE

ODD NOZZLE

NOZZLE FLUSH

LINE FLUSH

OFF

Important! Do not leave in off position in freezing conditions.

Manage your system without ever having to remove a nozzle.

NELSONIRRIGATION.COM

SQUARE THREAD X 3/4" ADAPTER

SQUARE THREAD X HOSE BARB

ROTATOR®/SPINNER BODY

ACCELERATOR/ SPRAYHEAD BODY

ORBITOR BODY

The 3NV nozzle fits all existing sprinkler types: Rotator, Spinner, Accelerator, Sprayhead, Orbitor, Part Circle. Maximize efficiency with the Square Thread fitting.

Gain Lots, Give up Nothing.

- » SUPERIOR FLUSHING OPTIONS: Sequence to work debris through. It's never advised to stick something in a nozzle - the 3NV flushes with a quick and simple turn of the nozzle. No tools necessary.
- » "ON" AND "OFF" CAN BE SELECTIVE: If you're overwatering, or if you need to conserve water for a time, simply select the sprinklers you want to turn off. Consider the cost savings of having a built-in ball valve on every sprinkler!

For new systems

SPRINKLER PACKAGE INSTALLATION **ENHANCEMENTS**

- » Maximize efficiency & accuracy install sprinklers, then walk the line and install nozzles.
- » Lugs on end of nozzle are sized & shaped to allow only correct installation and removal.
- » Visually identify sprinkler modes for quality assurance.
- » Use flush function as needed depending on water quality.

... or seamless integration into existing systems.

COST & TIME SAVING

- » To gain the benefits of the new 3030 Series you simply need a new Nozzle & Body. Existing 3000 Series Cap, Plate, Regulator & Fittings integrate entirely. (NOTE: Orbitor weight can be re-used but need new body/plate.)
- » Since On, Off & Flush functions all take place without removing the nozzle, no more dropped or lost nozzles in the field!
- » A 3NV Dual Nozzle clip (with Hi-Flo, Lo-Flo differentiation) helps farmers adapt to differing watering needs (such as crop establishment, chemigation or lowering water tables).

