
MPR US — 7/09

the ideal sprinkler
from 4’ strips to 30’ radius

removable
inlet filter keeps

sprinkler free
from internal

debris

The MP Rotator. A revolutionary
sprinkler setting a new standard
for water efficiency in the turf
& landscape industry. It is a multi-
stream rotor the size of a spray nozzle. It fits any
conventional spray head body or shrub adapter,
transforming it into a high uniformity, low precip-
itation rate sprinkler with matched precipitation
even after arc and radius adjustment.

A wATeR conSeRvATion Tool
·�� Multiple rotating streams
 provide superior uniformity
·�� Automatic matched precipitation
 even after arc & radius adjustment
·�� Low precipitation rate reduces runoff
 on slopes & tight soils

A flexible deSign Tool
·�� Ideal for 4’ strip - 30’ spacings — any model

can be combined on the same zone
·�� Eliminates the uncertainty associated

with nozzle trees and rotor nozzling

PRoven dURAbiliTy & ReliAbiliTy
�·�� Rotator® Technology proven in demanding

agricultural conditions since 1987
·�� One moving part
·�� “Double-pop” flushes on start-up
 and shut-down

SiMPle And qUick AdjUSTMenTS
·�� Easy arc adjustment
·�� Easy radius adjustment — up to 25%
·�� No nozzle to change

2

MP Rotator shown
popped up, in operating
mode; when watering
cycle ends MP Rotator
pops down before spray
head retracts

color-code
system for
identifying
models (see
page 4)

patented
“double pop”

keeps sprinkler
free from

external debris

male thread
also available

inleT ScReen
CAUTION: Do not run the
MP Rotator without the
inlet screen provided!

lefT edge indicAToR
arc is clockwise from this mark

ARc AdjUSTMenT** Ring
clockwise to increase the arc

RAdiUS AdjUSTMenT* ScRew
clockwise to decrease radius

*Built-in slip clutch prevents damage from over adjustment.
**While water is on, use orange tool to engage built-in ratchet;
move past the left or right stop until left edge is aligned.

MP MATchSTick
SAveS yoUR

bAck & kneeS

> new systems
 — Ultimate design flexibility, 4’ strip - 30’ radius
 — Lower installed costs
 — Better system efficiency

> revitalize old systems
 — Solve low pressure problems
 — Solve coverage problems

> slopes & tight soils
 — low precipitation radically reduces runoff

save water — solve problems

3

Compared to fixed-arc sprays and rotors, MP Rotators
deliver significant performance advantages, great
design flexibility and impressive cost savings. Any
of the MP Rotator models can be combined on the
same zone and maintain a matched precipitation
rate — even after arc and radius adjustment.

On existing systems, the MP Rotator’s unique
combination of low flow and high uniformity
makes it possible to solve spray head coverage
problems — whether the problem is low pressure,
too many spray heads on a line or “stretched” spacing.

in a pop-up
body

on a 1/2”
riser with
an MP Regulator
or MP Regulator
Drain Check

on an
MP Riser

30, 40 or 50 PSI
MP Regulator or

MP Regulator
Drain Check

Acme Thread
Adapter

on a 1/2”
riser with
shrub
adapter

Acme Thread
Adapter

4

Specify Model & Arc. Add “T” to Model Name to specify Male Thread.

210-270° 360°

adJUstable radiUs
mp1000

mp2000

mp3000

adJUstable arC
Model Arc

Example: MP2000 90-210

8‘ 15’
RADIUS REDUCTION

stream height @ 30 PSI = 16”

13’ 21’
RADIUS REDUCTION

stream height @ 30 PSI = 40”

22’ 30’
RADIUS REDUCTION

stream height @ 40 PSI = 79”

8‘
RADIUS REDUCTION

stream height @ 30 PSI = 10”

15’

45-105°

MP Corner

Turquoise

The MP Corner is designed for tight corners that are difficult to irrigate properly
with conventional sprinklers. It has an adjustable arc from 45° to 105°, maintains
MPR at any arc, any radius and can be placed on the same zone with any other MP
Rotator model.

Maintain Matched Precipitation — Any Model, Any Arc, Any Radius

mp Corner

exAMPle @ 45°

90-210°

MP1000 90-210 MP1000 360

Olive

MP2000 90-210

Red

MP2000 360MP2000 210-270

Green

MP3000 90-210

Blue

Black

MP3000 210-270

Yellow

MP3000 360

Gray

The three new MP Strip models of the MP Rotator family offer an exciting
alternative to conventional spray heads to meet the challenges of irrigating strip
areas. Strip models offer improved uniformity and excellent wind-fighting ability.
The reduced flow rate compared to conventional sprays makes longer runs and/
or fewer zones possible.

s EXAMPLE WITH TRIANGULAR SPACING

15’ 15’ 15’ 15’

5’
MP Left Strip

MP Side Strip

MP Side Strip

MP Side Strip

MP Right Strip

mp strip MP LEFT STRIP MP RIGHT STRIPMP SIDE STRIP

CopperIvory Brown

Maroon Light Blue

MP1000 210-270

5

*To obtain full radius reduction for the MP1000 and MP2000, operate at a maximum of 30 PSI. ** When operating the MP3000 at full radius reduction maintain a minimum pressure of 40
PSI to assure reliable operation. Radius measured on a 4” high riser. Precipitation rates are based on head-to-head throw coverage.

Arc Setting

90°

180°

210°

270°

360°

in/hr. ▲
0.49

0.45

0.45

0.43

0.45

0.47

0.50

0.51

0.48

0.48

0.45

0.48

0.50

0.53

0.51

0.48

0.48

0.45

0.48

0.50

0.53

0.52

0.48

0.48

0.45

0.48

0.50

0.53

0.51

0.48

0.48

0.45

0.48

0.50

0.53

GPM

0.69

0.74

0.80

0.86

0.91

0.96

1.01

1.44

1.58

1.70

1.82

1.93

2.04

2.13

1.68

1.84

1.99

2.12

2.25

2.37

2.49

 2.19

2.37

2.55

2.73

2.89

3.06

3.22

2.88

3.15

3.40

3.64

3.86

4.07

4.27

in/hr. ▲
0.43

0.39

0.39

0.37

0.39

0.41

0.43

0.44

0.42

0.42

0.39

0.41

0.44

0.46

0.44

0.42

0.42

0.39

0.41

0.43

0.46

 0.45

0.42

0.42

0.39

0.41

0.44

0.46

0.44

0.42

0.42

0.39

0.41

0.44

0.46

PSI

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

Rad. Ft.

25

27

28

30

30

30

30

25

27

28

30

30

30

30

25

27

28

30

30

30

30

25

27

28

30

30

30

30

25

27

28

30

30

30

30

mp3000**

 b
l
U

e
 =

 9
0
-2

1
0
°

g
r
a
y
 =

 3
6
0
°

y
e
l
l
o

w
 =

 2
1
0
-2

7
0
°

mp1000*

m
a
r

o
o

n
 =

 9
0
-2

1
0
°

-

0.50

0.47

0.46

0.45

0.44

0.43

-

0.65

0.71

0.75

0.80

0.84

0.87

-

0.43

0.40

0.39

0.39

0.38

0.37

25

30

35

40

45

50

55

o
l
iv

e
 =

 3
6
0
°

in/hr. ▲
-

0.50

0.46

0.45

0.45

0.43

0.43

-

0.50

0.46

0.45

0.45

0.43

0.43

-

0.50

0.46

0.45

0.45

0.43

0.43

-

0.50

0.46

0.45

0.45

0.43

0.43

GPM

-

0.16

0.18

0.19

0.20

0.21

0.22

-

0.32

0.35

0.37

0.40

0.41

0.43

-

0.37

0.41

0.43

0.46

0.48

0.50

-

0.48

0.54

0.57

0.60

0.63

0.66

Rad. Ft.

-

12

13

14

14

14

15

-

12

13

14

14

15

15

-

12

13

14

14

15

15

-

12

13

14

14

15

15

PSI

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

in/hr. ▲
-

0.43

0.40

0.39

0.39

0.38

0.37

-

0.43

0.40

0.39

0.39

0.38

0.37

-

0.43

0.40

0.39

0.39

0.38

0.37

-

0.43

0.40

0.39

0.39

0.38

0.37

-

12

13

14

14

15

15

in/hr. ▲
0.48

0.45

0.46

0.44

0.42

0.40

0.43

0.50

0.49

0.47

0.45

0.43

0.41

0.43

0.50

0.49

0.47

0.45

0.43

0.41

0.43

0.50

0.49

0.47

0.45

0.43

0.41

0.43

0.50

0.49

0.47

0.45

0.43

0.41

0.43

GPM

0.31

0.33

0.37

0.40

0.42

0.44

0.47

0.58

0.63

0.69

0.74

0.78

0.83

0.85

0.68

0.74

0.80

0.86

0.92

0.97

1.01

0.87

0.95

1.03

1.10

1.17

1.23

1.30

1.16

1.27

1.37

1.47

1.56

1.64

1.70

in/hr. ▲
0.41

0.39

0.39

0.39

0.37

0.35

0.37

0.44

0.42

0.41

0.39

0.38

0.36

0.37

0.44

0.42

0.41

0.39

0.38

0.36

0.37

0.44

0.42

0.41

0.39

0.38

0.36

0.37

0.44

0.42

0.41

0.39

0.38

0.36

0.37

PSI

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

Rad. Ft.

17

18

19

20

21

22

22

16

17

18

19

20

21

21

16

17

18

19

20

21

21

16

17

18

19

20

21

21

16

17

18

19

20

21

21

mp2000*

b
l
a
C

k
 =

 9
0
-2

1
0
°

g
r

e
e
n

 =
 2

1
0
-2

7
0
°

l
t
.
b

l
U

e
 =

 2
1
0
-2

7
0
°

r
e
d

 =
 3

6
0
°

Arc Setting

45°

90°

105°

mp Corner

t
U

r
q

U
o

is
e
 =

 4
5
-1

0
5
°

GPM

-

0.17

0.18

0.19

0.21

0.22

0.23

0.31

0.34

0.36

0.39

0.41

0.43

0.46

0.36

0.39

0.42

0.45

0.48

0.51

0.53

Rad. Ft.

-

12

13

14

14

15

15

11

12

13

14

14

15

15

11

12

13

14

14

15

15

PSI

25

30

35

40

45

50

55

25

30

35

40

45

50

55

25

30

35

40

45

50

55

 PSI Unadjusted Reduced Precip.***
 Radius Radius Rate in/hr
 GPM GPM n

 30 .19 .14 .49
 35 .21 .15 .49
 40 .22 .16 .48
 45 .23 .17 .48
 50 .25 .18 .48
 55 .26 .19 .48

 PSI Unadjusted Reduced Precip.***
 Radius Radius Rate in/hr
 GPM GPM n

 30 .19 .14 .49
 35 .21 .15 .49
 40 .22 .16 .48
 45 .23 .17 .48
 50 .25 .18 .48
 55 .26 .19 .48

 PSI Unadjusted Reduced Precip.***
 Radius Radius Rate in/hr
 GPM GPM n

 30 .38 .27 .49
 35 .41 .30 .49
 40 .44 .32 .48
 45 .47 .34 .48
 50 .49 .36 .48
 55 .51 .38 .48

mp right stripmp left strip mp side strip

30 psi
15’

5’ .19 GPM

12’

4’ .14 GPM

24’

4’

30’

5’

30 psi

.38 GPM

 .27 GPM

30 psi
15’

5’.19 GPM

12’

4’ .14 GPM

17’

6’

14’

5’

50 psi

.25 GPM

.18 GPM

28’

5’

34’

6’

50 psi

.49 GPM

.36 GPM

17’

6’

14’

5’

50 psi

.25 GPM

 .18 GPM

***The slightly higher precipitation rate of the MP Strips is intentional. It compensates for the significant proportion of edge watering in
strip applications.

6

Based on well known pop-up body technology, the
MPR40 body provides 40 psi pressure regulation and
a check valve. This delivers the water saving function
of a drain check valve at a pressure that will give full
range performance from the MP Rotator. The MPR40
body and the non-regulated or checked MPR body
are high-quality sprinkler bodies made specifically to
complement the MP Rotator.

ModelS
 MPR40 SPRinkleR body* wiTh
 40 PSi RegUlAToR & check vAlve
 (gRAy cAP)
 MPR40-00 Shrub
 MPR40-04CV 4” Pop-up
 MPR40-06CV 6” Pop-up
 MPR40-12CV 12” Pop-up

 MPR SPRinkleR body* wiThoUT
 RegUlAToR & check vAlve
 (blAck cAP)
 MPR-04 4” Pop-up
 MPR-06 6” Pop-up
 MPR-12 12” Pop-up

diMenSionS
• Overall height:
 4” = 5 7⁄8”
 6” = 8 3⁄4”
 12” = 16 1⁄8”
• 1⁄2” female inlet NPT
• Exposed diameter: 2 1⁄4”

oPeRATing SPecificATionS
• Recommended pressure range:
 for MPR model 15-100 PSI;
 for MPR40 model 45-100 PSI
• flow-by: 0 at 10 PSI or greater;
 0.1 GPM otherwise
• check height: Up to 14’ elevation head

oPTionS AvAilAble
• Field-installed black rubber cover
• Field-installed reclaimed water identification
 snap-on cover

10

20

20 30 40 50 70 80 90

30

40

50

MP3000 @ 360

MP2000 @ 180

MP1000 @ 90

Optimum pressure
for the MP Rotator

(40 PSI)

Inlet Pressure (PSI)

Pr
es

su
re

 a
t N

oz
zl

e
(P

SI
)

S P E C I F I C A T I O N G U I D E

EXAMPLE: MPR40 - 04 - CV - MP200090

MODEL
MPR40 = MPR40 (Includes factory-
installed 40 PSI pressure regulator)

POP-UP HEIGHT
00 burhS =
04 pu-poP "4 =
06 = 6" Pop-up
12 pu-poP "21 =

OPTIONS
CV = Factory-installed
check valve (Pop-up
models only)

MP ROTATORS
See MP Rotator
Speci� cation Guide
for details

mpr40 & mpr pop-Up bodies

The MPR40
SPRINkleR BOdy
• Built-in regulator set at 40 psi
• New easy-to identify gray cap
• Factory-installed check valve

Two-piece ratchet design
facilitates quick and easy
adjustability for both
the MPR40 and the MPR
sprinkler bodies.

7

pressUre regUlation

Combination Pressure Regulator
and Drain Check*

MRDC (installed
above ground)
shown with a
shrub adapter

FLOW

APPlicATion exAMPle: Placed down-
stream of the valve and/or filter assembly, the
Nelson pressure regulator can provide years
of trouble-free pressure control.

TechnicAl TiPS
Add 5 PSI extra to the regulated pressure to
allow for pressure loss through the regulator.
For example, the minimum design pressure for
a 20 PSI pressure regulator is 25 PSI.

NOTE: Add unions to the valve/filter assembly to allow easy
maintenance of any of the assembly components.

1/2” Mini SeRieS — 0.15 to 5 gPM
Pressure Regulating Options: 20, 30, 40 & 50 PSI

3/4” & 1” PR SeRieS
PReSSURe RegUlAToRS
0.25 to 15 gPM
Pressure Regulating Options: 20, 25, 30, 40 & 50 PSI

Pressure Regulator only

Pressure Regulator only

Mini Regulator
(MR)

Drain Check* only

Mini drain check
(Mdc)

Mini Regulator
drain check (MRdc)

MRDC shown at the
bottom-inlet of a
standard pop-up
body

Nelson offers a full line of pressure
regulating devices to meet the needs
of a variety of irrigation applications.

MRDC shown
at the side-

inlet of a
standard pop-

up body

*The Drain Check feature prevents drain down through the low heads.

8

we TAke ThiS clAiM veRy SeRioUSly
The water savings potential is real ...

it is big ... and the MP Rotator® is the future.

the mp rotator®
saves water compared to

conventional sprays & rotors

The multi-trajectory, rotating streams of the MP Rotator
apply water more slowly and uniformly than conventional
sprays and rotors — especially after arc and radius adjust-
ment. independent water audits now document water
savings of 30% when conventional sprays are replaced
with MP Rotators. Additional water-saving advantages
include better wind-resistance, less misting and virtually
no run-off.

wARRAnTy And diSclAiMeR: Nelson Irrigation Corporation MP Rotators® are warranted
for one year from date of original sale to be free of defective materials and workmanship
when used within the working specifications for which the products were designed and
under normal use and service. The manufacturer assumes no responsibility for installation,
removal or unauthorized repair of defective parts. The manufacturer’s liability under this
warranty is limited solely to replacement or repair of defective parts and the manufacturer
will not be liable for any crop or other consequential damages resulting from defects or
breach of warranty. THIS WARRANTy IS EXPRESSLy IN LIEU OF ALL OTHER WARRANTIES,
EXPRESS OR IMPLIED, INCLUDING THE WARRANTIES OF MERCHANTABILITy AND FITNESS
FOR PARTICULAR PURPOSES AND OF ALL OTHER OBLIGATIONS OR LIABILITIES OF
MANUFACTURER. No agent, employee or representative of the manufacturer has authority
to waive, alter or add to the provisions of this warranty, nor to make any representations
or warranty not contained herein. THE SELLER UNDERTAkES NO RESPONSIBILITy FOR THE
qUALITy OF THE GOODS EXCEPT AS OTHERWISE PROVIDED IN THIS CONTRACT, AND THE
SELLER ASSUMES NO RESPONSIBILITy THAT THE GOODS WILL BE FIT FOR ANy PARTICULAR
PURPOSE FOR WHICH yOU MAy BE BUyING THESE GOODS, EXCEPT AS OTHERWISE
PROVIDED IN THIS CONTRACT.

This product may be covered by one or more of the following
U.S. Patent nos. 4842201, 4867379, 4898332, 4967961, 5058806,
5288022, 6244521, 6499672, 6651905, 6688539, 6736332, 7032836
and other U.S. Patents pending or corresponding issued or pending
foreign patents.

848 Airport Road
Walla Walla, WA 99362-2271, U.S.A.

Tel: +1 509-525-7660
Fax: +1 509-525-7907

info@nelsonirrigation.com
www.nelsonirrigation.com

