
UNIFORM DISTRIBUTION
FULLJET® NOZZLES

HIGH-CAPACITY, CLOG-RESISTANT
FULL CONE NOZZLES PROVIDE
SUPERIOR SPRAY UNIFORMITY

spray.com | 1.800.95.SPRAY | Intl. Tel: 1.630.665.5000

To ensure optimal application results in gas scrubbing
and cooling, choose our UD FullJet full cone spray
nozzles. Constructed of chemically-resistant
polypropylene, UD FullJet nozzles provide the
best performance of nozzles of their kind. A special
vane design produces coarse drops that are uniformly
distributed throughout the full cone pattern to ensure
even distribution.

COMPARING DISTRIBUTION

Side-by-side testing shows the performance
differences between our UD FullJet nozzles
and a competitor’s nozzles. The distribution
data clearly shows the performance differences.

UNIFORM DISTRIBUTION

(UD) FULLJET® NOZZLES –

BETTER SPRAY DISTRIBUTION

PROVIDES BETTER SCRUBBING

Uniform Distribution FullJet Nozzle

Volum
e

Number of collection tubes filled

Volum
e

Competitor’s Nozzle

Number of collection tubes filled

The nozzles tested are identical in size, capacity and spray angle.
Both nozzles were tested using the same operating conditions.

TYPICAL USES:

• Gas/fume scrubbing

• Cooler pre-condensers, condensers
and evaporative coolers

spray.com | 1.800.95.SPRAY | Intl. Tel: 1.630.665.5000

The liquid comes in contact with
the vane as it enters the nozzle.

The vane stabilizes the
fluid before it enters the swirl region.

The swirling liquid passes through
the nozzle and breaks up as it
exits the nozzle orifice.

The spray pattern produced
is a consistent, uniform full
cone spray pattern.

BENEFITS OF UD FULLJET® SPRAY NOZZLES

In addition to superior spray pattern uniformity, UD FullJet
nozzles provide trouble-free operation.

• Clog-resistant: UD FullJet nozzles have the largest free
passage of any nozzle of this type. That means there is
minimal risk of clogging even when using debris-filled or
recirculated liquid. Unscheduled downtime due to clogged
nozzles is reduced

• Long wear life: Durable polypropylene construction
provides excellent wear and chemical resistance

• Broadest range of sizes and capacities ensures you’ll
find a nozzle to meet your performance requirements

 – Flange sizes: 4", 5", 6", 8", 10", 12"

 – Spray angles: 60°, 90°, 120°

 – Capacities up to 3813 gpm (14434 lpm)

FULL RANGE OF PRODUCTS IN PLASTIC MATERIALS FOR CHEMICAL PROCESSORS

• The largest free passage full cone
nozzle, the MFP FullJet, is available
in polypropylene, PVC and PTFE
and a wide ranges of sizes,
capacities, spray angles and
connection styles

• SpiralJet® full cone cluster nozzles,
also available in polypropylene, PVC
and PTFE, provide 360° spray coverage

In addition to gas cooling, FullJet and SpiralJet
nozzles are widely used in washing, quenching
and dust suppression operations.

UNIFORM DISTRIBUTION (UD) FULLJET® NOZZLE

Also available in PVC and PTFE.

North Avenue and Schmale Road, P.O. Box 7900, Wheaton, IL 60187-7901 USA

Tel: 1.800.95.SPRAY Intl. Tel: 1.630.665.5000
Fax: 1.888.95.SPRAY Intl. Fax: 1.630.260.0842

www.spray.com

Bulletin No. 709A ©Spraying Systems Co. 2015

ORDERING INFORMATION

Capacity
Size

Nozzle
Series

Nozzle
Type

Spray
Angle 480

Example

–Flange
Size 120PP–UDHF6

PERFORMANCE DATA

Flange
Size
(in.)

Capacity
Size

Approximate
Free Passage

Dia.
in. (mm)

Flow Rate Capacity
gallons per minute (liters per minute)

3 psi
(0.2 bar)

7 psi
(0.5 bar)

10 psi
(0.7 bar)

15 psi
(1 bar)

4

140 1.00 (25) 94
(356)

140
(530)

166
(628)

200
(757)

150 1.06 (27) 101
(382)

150
(568)

177
 (670)

215
(814)

180 1.12 (28) 121
(458)

180
(681)

213
(806)

258
(977)

250 1.32 (34) 168
(636)

250
(946)

296
(1120)

358
(1355)

5

200 1.18 (30) 134
(507)

200
(757)

236
(893)

286
(1083)

250 1.32 (34) 168
 (636)

250
(946)

296
(1120)

358
(1355)

300 1.45 (37) 201
(761)

300
(1136)

355
(1344)

429
(1624)

330 1.62 (41) 222
(840)

330
(1249)

390
(1476)

472
(1787)

6

350 1.58 (40) 235
(890)

350
(1325)

414
(1567)

501
(1896)

450 1.78 (45) 302
(1143)

450
(1703)

532
(2014)

644
(2438)

480 1.84 (47) 322
(1219)

480
(1817)

568
(2150)

687
(2601)

615 2.1 (53) 413
(1563)

615
(2328)

727
(2752)

880
(3331)

Flange
Size
(in.)

Capacity
Size

Approximate
Free Passage

Dia.
in. (mm)

Flow Rate Capacity
gallons per minute (liters per minute)

3 psi
(0.2 bar)

7 psi
(0.5 bar)

10 psi
(0.7 bar)

15 psi
(1 bar)

8

600 2.31 (59) 403
(1526)

600
(2271)

709
(2684)

858
(3248)

665 2.43 (62) 447
 (1692)

665
(2517)

786
(2975)

952
(3604)

775 2.63 (67) 520
 (1968)

775
(2934)

916
(3467)

1109
(4198)

885 2.80 (71) 594
 (2249)

885
(3350)

1046
(3960)

1266
(4792)

10

885 2.75 (70) 594
(2249)

885
(3350)

1046
(3960)

1266
(4792)

950 2.85 (72) 638
(2415)

950
(3596)

1124
(4255)

1359
(5144)

1200 3.20 (81) 806
(3051)

1200
(4542)

1419
(5371)

1717
(6500)

1400 3.40 (86) 940
(3558)

1400
(5300)

1656
(6269)

2003
(7582)

12

1200 3.25 (83) 806
 (3051)

1200
(4542)

1419
(5371)

1717
(6500)

1280 3.25 (83) 860
(3255)

1280
(4845)

1514
(5731)

1831
(6931)

1910 3.75 (95) 1283
(4857)

1910
(7230)

2259
(8551)

2733
(10345)

2665 4.00 (102) 1790
(6776)

2665
(10088)

3151
(11928)

3813
(14434)

Maximum temperature: 170°F (76°C) up to 15 psi (1 bar).

DIMENSIONS AND WEIGHTS Flange Size
(in.)

L
in. (mm)

Dia.
in. (mm)

Net Weight
lb. (kg)

4 6.0 (152) 9.0 (229) 7.64 (3.47)

5 8.0 (203) 10.0 (254) 10.8 (4.9)

6 10.0 (254) 11.0 (279) 18.24 (8.27)

8 12.0 (305) 13.5 (343) 34 (15.4)

10 15.0 (381) 16.0 (406) 56 (25.4)

12 18.0 (457) 19.0 (483) 110 (49.9)

L Dia.

Material
Code

