

Cluster Jet Internals

Part No.	Description	Case Quantity	List (US \$)
215-9860	Ozone - Smooth	200	2.12
212-9870	Ozone - Stainless Steel	500	4.70
212-8400	Front Access - Pulsator - Smooth	200	3.69
215-9950	Fixed Directional - 5-Scallop	500	2.60
215-9840	Large Face - Smooth	150	2.60
212-9890S	Non-Adjustable - Large Face - Stainless Steel - Thick	250	5.14
215-9820	Non-Adjustable - Large Face - Textured - Thick	500	2.60
215-9830	Large Face - Textured - 5-Scallop	500	3.14
215-9960	Fixed Directional - Large Face - 5-Scallop	500	3.68
212-9960S	Fixed Directional - Large Face - Stainless Steel	250	7.00
212-8810	Directional - Large Face - Smooth	250	3.69
212-8830	Directional - Large Face - 5-Scallop	250	3.69
215-9900	Extra Large Face - 2 3/8" - Smooth	250	2.97
212-9900S	Extra Large Face - 2 3/8" - Stainless Steel	250	5.91

Spa Jets / Universal Cluster Jet Body

FEATURES:

- Multi body construction allows for universal plumbing (back body can be plumbed facing in any direction)
- Fits any existing cluster internal including new Fixed Eyeball designs
- ¼" Nozzle for 7 GPM @ 12 PSI flow rate
- Available with flat or grommet style gaskets

Universal Cluster Jets

Part No.	Description	Case Quantity	List (US \$)
212-0500	Universal Cluster Jet Body Assembly - ¾" RB x 90° Ell - Flat Gasket	200	4.47
212-0500G	Universal Cluster Jet Body Assembly - ¾" RB x 90° Ell - Grommet Gasket	200	4.47

211-0300

211-0310

212-0090

212-0550

212-0560

212-0580

Ozone Cluster Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
211-0300	Straight Body - 3/8" RB Air x 1/2" S / 1" Spigot Water	250	4.19
211-0310	Straight Body - 1/2" S Water / 1" Spigot x 3/8" SB Air	250	4.19
211-0320	Straight Body - 3/8" RB Air x 1/2" S Water	250	4.19
212-0090	Ell Body - 3/8" RB Air x 3/4" RB Water with Nozzle	200	4.19
212-0540	Ell Body - No Air x 3/4" S Water with Nozzle	180	4.19
212-0550	Ell Body - 3/8" B Air x 3/4" SB Water with Nozzle	200	4.19
212-0560	Ell Body - No Air x 1/2" S Water with Nozzle	180	4.19
212-0580	Ell Body - 3/8" RB Air x 1/2" S Water with Nozzle	200	4.19
212-0590	Ell Body - 3/8" RB Air x 3/4" S Water with Nozzle	180	4.19

212-4150

Euro Blaster Jet Body and Wall Fitting Assembly

Part No.	Description	Case Quantity	List (US \$)
212-4150	3/4" RB x 3/8" SB - 1/2" Orifice - 25 GPM @ 15 PSI	200	8.39

Spa Jets / Poly Jets

Standard Poly Jets

Part No.	Description	Case Weight	Case Quantity	List (US \$)
210-6040	Adjustable - Caged Style	11.6 lbs.	75	10.80
210-8750	Monster - Caged Style (5/16" - 3/8" - 7/16" - 1/2" Orifice)	13 lbs.	50	10.80
210-9790	Whirlpool - Caged Style (3/4" Orifice)	12 lbs.	50	10.80

Poly Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
210-5830	1" S Air x 1" S Water - No Top Plug	40	10.80
210-5860	Tee Body - 1" S Air x 1 1/2" S Water - with Top Plug	30	10.80
210-5880	Ell Body - 3/8" RB Air x 3/4" RB Water	60	10.80
210-5910	Ell Body - 3/8" RB Air x 3/4" S Water	60	10.80
210-5950	Straight Body - 1 1/2" S Water x 1/2" / 1" Spigot Air	60	10.80
210-9500	32mm Air x 32mm Water	30	10.80

All Poly Jet body assemblies include a body and wall fitting.

Poly Jet Accessories			
Part No.	Description	Case Quantity	List (US \$)
711-1730	Grommet Gasket	1400	0.50
711-1750	Standard Gasket (Thin)	500	0.50
711-4750	3/16" Gasket (Thick)	500	0.77
916-1250	Escutcheon - Stainless Steel <i>(Standard Poly Jets only)</i>	--	4.65
218-1770A	Wrench/Test Plug with O-Ring Assembly	150	5.39
805-0132	Wrench O-Ring	25	0.55

Spa Jets / Storm Jet Body Assemblies

NEW
Thread-In Style Jets

Adj. Cluster Storm

Mini-Storm

Poly Storm

Power Storm

Mega Storm

Adjustable Cluster Storm Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
228-1720G	Body Assembly - 3/4" RB x No Air	100	6.44
228-1560G	Body Assembly - 3/4" SB x 3/8" RB - Shur-Grip
	100	6.44
228-1550G	Body Assembly - 3/4" RB x 3/8" RB
	100	6.44
228-1570G	Body Assembly - 3/4" S x 3/8" RB	100	6.44
228-1580G	Body Assembly - 1/2" S x 3/8" RB	100	6.44

Mini-Storm Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
228-0320	Body Assembly - 1/2" S x 3/8" B	100	6.78
228-0310	Body Assembly - 3/4" S x 3/8" B	100	6.78
228-0300	Body Assembly - 3/4" RB x 3/8" RB
	100	6.78
228-0330	Body Assembly - 3/4" SB x 3/8" RB - Shur-Grip
	100	6.78

Poly Storm Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
228-0420	Body Assembly - 1/2" S x 3/8" B	70	7.68
228-0410	Body Assembly - 3/4" S x 3/8" B	70	7.68
228-0400	Body Assembly - 3/4" RB x 3/8" RB
	70	7.68
228-0430	Body Assembly - 3/4" SB x 3/8" RB - Shur-Grip
	70	7.68

Power Storm Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
228-0030	Body Assembly - 1/2" S x 3/8" SB	25	8.38
228-0020	Body Assembly - 3/4" S x 3/8" SB	25	8.38
228-0530	Same Side Body Assembly - 3/4" S x 3/8" SB	25	8.38
228-0040	Body Assembly - 3/4" RB x 3/8" RB
	25	8.38
228-0010	Body Assembly - 3/4" SB x 3/8" RB - Shur-Grip
	25	8.38

Mega Storm Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
223-2100	Body Assembly - 3/4" S x 3/8" B	20	11.96
223-2110	Body Assembly - 3/4" SB x 3/8" B - Shur-Grip
	20	11.96
223-2120	Body Assembly - 3/4" RB x 3/8" B	20	11.96

Note: All part numbers above are for the new thread-in style jets. To order a snap-in style jet body, change the part number prefix to 212-xxxx.

Note: Jet Bodies include flat gaskets. Grommet gaskets available upon request. CPVC bodies available upon request.

NEW

Thread-In Style Jets

Cluster Storm
Directional

Mini-Storm
Galaxy

Poly Storm
Roto

Power Storm
Massage
Pat. #5,920,925

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - Smooth Plastic

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-1510	Adj. Cluster Storm	Directional	2 ¼"	Standard	300	3.61
229-1530	Adj. Cluster Storm	Pulsator	2 ¼"	Standard	300	4.89
229-0100	Adj. Cluster Storm	Rifled	2 ¼"	Standard	300	3.61
229-9700	Adj. Cluster Storm	Shower	2 ¼"	Standard	300	3.61
229-3800	Adj. Cluster Storm	Shower - 100% Shut-Off	2 ¼"	Standard	300	4.64
229-7900	Mini-Storm	Directional	3"	Standard	200	9.01
229-7910	Mini-Storm	Roto	3"	Standard	200	12.10
229-7940	Mini-Storm	Twin Roto	3"	Standard	200	12.10
229-7810	Mini-Storm	Massage	3"	Standard	200	13.39
229-8350	Mini-Storm	Galaxy	3"	Standard	200	9.01
229-8380	Mini-Storm	Multi-Massage	3"	Standard	200	9.01
229-8040	Poly Storm	Directional	3 ¾"	Standard	120	11.85
229-8000	Poly Storm	Roto	3 ¾"	Standard	120	14.94
229-8130	Poly Storm	Twin Roto	3 ¾"	Standard	130	14.94
229-8020	Poly Storm	Massage	3 ¾"	Standard	120	17.00
229-8180	Poly Storm	Galaxy	3 ¾"	Standard	120	11.85
229-8520	Poly Storm	Galaxy Massage	3 ¾"	Standard	130	14.94
229-8280	Poly Storm	Multi-Massage	3 ¾"	Standard	130	11.85
229-6640	Power Storm	Directional	5"	Standard	50	14.94
229-6660	Power Storm	Twirl	5"	Standard	50	14.94
229-6630	Power Storm	Roto	5"	Standard	50	19.57
229-6610	Power Storm	Twin Roto	5"	Standard	50	19.57
229-6650	Power Storm	Massage	5"	Standard	50	23.69
229-7500	Power Storm	Multi-Massage	5"	Standard	50	14.94
229-1950	Power Storm	Rifled	5"	Standard	50	14.94
224-2100	Mega Storm	Turbulator	6 ½"	Standard	20	30.90
224-2160	Mega Storm	Thruster	6 ½"	Standard	20	28.84
224-2130	Mega Storm	Twirl	6 ½"	Standard	20	27.81

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

Spa Jets / Storm Jets - Smooth Stainless Steel

NEW

Thread-In Style Jets

**Cluster Storm
Directional**

**Mini-Storm
Large Face
Galaxy**

**Poly Storm
Large Face
Multi-Massage**

**Power Storm
Massage**
Pat. #5,920,925

Storm Jets - Smooth Stainless Steel

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-1500S	Adj. Cluster Storm	Directional	2 1/4"	Stainless Steel	200	9.27
229-1520S	Adj. Cluster Storm	Pulsator	2 1/4"	Stainless Steel	200	10.56
229-0100S	Adj. Cluster Storm	Rifled	2 1/4"	Stainless Steel	200	9.27
229-9700S	Adj. Cluster Storm	Shower	2 1/4"	Stainless Steel	200	9.27
229-3800S	Adj. Cluster Storm	Shower - 100% Shut-Off	2 1/4"	Stainless Steel	200	10.56
229-7920S	Mini-Storm	Directional	3"	Stainless Steel	180	17.00
229-7820S	Mini-Storm	Directional	3 3/16"	Large Face - Stainless Steel	120	17.51
229-7930S	Mini-Storm	Roto	3"	Stainless Steel	180	20.09
229-7830S	Mini-Storm	Roto	3 3/16"	Large Face - Stainless Steel	120	20.60
229-7950S	Mini-Storm	Twin Roto	3"	Stainless Steel	180	20.09
229-7840S	Mini-Storm	Twin Roto	3 3/16"	Large Face - Stainless Steel	120	20.60
229-7800S	Mini-Storm	Massage	3"	Stainless Steel	180	21.37
229-7850S	Mini-Storm	Massage	3 3/16"	Large Face - Stainless Steel	120	21.89
229-8330S	Mini-Storm	Galaxy	3"	Stainless Steel	180	17.00
229-8310S	Mini-Storm	Galaxy	3 3/16"	Large Face - Stainless Steel	120	17.51
229-8370S	Mini-Storm	Multi-Massage	3"	Stainless Steel	180	17.00
229-8390S	Mini-Storm	Multi-Massage	3 3/16"	Large Face - Stainless Steel	120	17.51

Spa Jets / Storm Jets - Smooth Stainless Steel

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Storm Jets - Smooth Stainless Steel

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-8050S	Poly Storm	Directional	3 3/8"	Stainless Steel	100	23.43
229-8160S	Poly Storm	Directional	4"	Large Face - Stainless Steel	60	24.21
229-8010S	Poly Storm	Roto	3 3/8"	Stainless Steel	100	26.52
229-8140S	Poly Storm	Roto	4"	Large Face - Stainless Steel	100	27.30
229-8120S	Poly Storm	Twin Roto	3 3/8"	Stainless Steel	100	26.52
229-8170S	Poly Storm	Twin Roto	4"	Large Face - Stainless Steel	60	27.30
229-8030S	Poly Storm	Massage	3 3/8"	Stainless Steel	100	28.58
229-8150S	Poly Storm	Massage	4"	Large Face - Stainless Steel	60	29.36
229-8190S	Poly Storm	Galaxy	3 3/8"	Stainless Steel	100	23.43
229-8060S	Poly Storm	Galaxy	4"	Large Face - Stainless Steel	60	24.21
229-8530S	Poly Storm	Galaxy Massage	3 3/8"	Stainless Steel	100	28.58
229-8540S	Poly Storm	Galaxy Massage	4"	Large Face - Stainless Steel	60	29.36
229-8270S	Poly Storm	Multi-Massage	3 3/8"	Stainless Steel	100	23.43
229-8290S	Poly Storm	Multi-Massage	4"	Large Face - Stainless Steel	60	24.21
229-7630S	Power Storm	Directional	5"	Stainless Steel	50	28.33
229-7300S	Power Storm	Directional	5 1/2"	Large Face - Stainless Steel	35	29.36
229-7370S	Power Storm	Directional	6 1/2"	Extra Large Face - Stainless Steel	25	31.42
229-7640S	Power Storm	Twirl	5"	Stainless Steel	50	28.33
229-7280S	Power Storm	Twirl	5 1/2"	Large Face - Stainless Steel	35	29.36
229-7430S	Power Storm	Twirl	6 1/2"	Extra Large Face - Stainless Steel	25	31.42
229-7600S	Power Storm	Roto	5"	Stainless Steel	50	32.96
229-7310S	Power Storm	Roto	5 1/2"	Large Face - Stainless Steel	35	33.99
229-7380S	Power Storm	Roto	6 1/2"	Extra Large Face - Stainless Steel	25	36.05
229-7610S	Power Storm	Twin Roto	5"	Stainless Steel	50	32.96
229-7320S	Power Storm	Twin Roto	5 1/2"	Large Face - Stainless Steel	35	33.99
229-7390S	Power Storm	Twin Roto	6 1/2"	Extra Large Face - Stainless Steel	25	36.05
229-7740S	Power Storm	Massage	5"	Stainless Steel	50	37.08
229-7360S	Power Storm	Massage	5 1/2"	Large Face - Stainless Steel	35	38.11
229-7480S	Power Storm	Massage	6 1/2"	Extra Large Face - Stainless Steel	25	40.17
229-7510S	Power Storm	Multi-Massage	5"	Stainless Steel	50	28.33
229-7330S	Power Storm	Multi-Massage	5 1/2"	Large Face - Stainless Steel	35	29.36
229-7450S	Power Storm	Multi-Massage	6 1/2"	Extra Large Face - Stainless Steel	25	31.42
229-1950S	Power Storm	Rifled	5"	Stainless Steel	50	28.33
224-2100S	Mega Storm	Turbulator	6 1/8"	Stainless Steel	20	39.14
224-2160S	Mega Storm	Thruster	6 1/8"	Stainless Steel	20	37.08
224-2130S	Mega Storm	Twirl	6 1/8"	Stainless Steel	20	36.05

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

NEW

Thread-In Style Jets

Cluster Storm
Pulsator

Mini-Storm
Large Face
Galaxy

Poly Storm
Large Face
Roto

Power Storm
Massage

Pat. #5,920,925

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - 5-Scallop

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-1500	Adj. Cluster Storm	Directional	2 1/4"	Smooth	300	3.61
229-1540	Adj. Cluster Storm	Directional	2 1/4"	Textured	300	3.61
229-1520	Adj. Cluster Storm	Pulsator	2 1/4"	Smooth	300	4.89
229-1590	Adj. Cluster Storm	Pulsator	2 1/4"	Textured	300	4.89
229-9710	Adj. Cluster Storm	Shower	2 1/4"	Smooth	300	3.61
229-9720	Adj. Cluster Storm	Shower	2 1/4"	Textured	300	3.61
229-3010	Adj. Cluster Storm	Shower - 100% Shut-Off	2 1/4"	Smooth	300	4.64
229-7920	Mini-Storm	Directional	3"	Smooth	250	9.01
229-7820	Mini-Storm	Directional	3 5/16"	Large Face - Smooth	200	9.01
229-7930	Mini-Storm	Roto	3"	Smooth	250	12.10
229-7830	Mini-Storm	Roto	3 5/16"	Large Face - Textured	200	12.10
229-7950	Mini-Storm	Twin Roto	3"	Smooth	250	12.10
229-7840	Mini-Storm	Twin Roto	3 5/16"	Large Face - Smooth	200	12.10
229-7800	Mini-Storm	Massage	3"	Smooth	250	13.99
229-7850	Mini-Storm	Massage	3 5/16"	Large Face - Textured	200	13.39
229-8330	Mini-Storm	Galaxy	3"	Smooth	250	9.01
229-8310	Mini-Storm	Galaxy	3 5/16"	Large Face - Smooth	200	9.01
229-8370	Mini-Storm	Multi-Massage	3"	Smooth	250	9.01
229-8390	Mini-Storm	Multi-Massage	3 5/16"	Large Face - Smooth	200	9.01
229-0160	Mini-Storm	Rifled	3"	Smooth	200	9.01
229-9500	Mini-Storm	Twister	3"	Smooth	200	12.10
229-8050	Poly Storm	Directional	3 3/8"	Smooth	130	11.85
229-8160	Poly Storm	Directional	4"	Large Face - Smooth	100	11.85
229-8010	Poly Storm	Roto	3 3/8"	Smooth	130	14.94
229-8140	Poly Storm	Roto	4"	Large Face - Smooth	100	14.94
229-8120	Poly Storm	Twin Roto	3 3/8"	Smooth	130	14.94
229-8170	Poly Storm	Twin Roto	4"	Large Face - Smooth	130	14.94
229-8030	Poly Storm	Massage	3 3/8"	Smooth	130	17.00
229-8150	Poly Storm	Massage	4"	Large Face - Smooth	100	17.00
229-8190	Poly Storm	Galaxy	3 3/8"	Smooth	130	11.85
229-8060	Poly Storm	Galaxy	4"	Large Face - Smooth	100	11.85
229-8530	Poly Storm	Galaxy Massage	3 3/8"	Smooth	130	17.00
229-8540	Poly Storm	Galaxy Massage	4"	Large Face - Smooth	100	17.00
229-8270	Poly Storm	Multi-Massage	3 3/8"	Smooth	130	11.85
229-8290	Poly Storm	Multi-Massage	4"	Large Face - Smooth	100	11.85
229-9600	Poly Storm	Twister	3 3/8"	Smooth	100	14.94
229-7630	Power Storm	Directional	5"	Smooth	50	14.94
229-7640	Power Storm	Twirl	5"	Smooth	50	14.94
229-7600	Power Storm	Roto	5"	Smooth	50	19.57
229-7610	Power Storm	Twin Roto	5"	Smooth	50	19.57
229-7740	Power Storm	Massage	5"	Smooth	50	23.69
229-7510	Power Storm	Multi-Massage	5"	Smooth	50	14.94
229-1960	Power Storm	Rifled	5"	Smooth	50	14.94

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

Spa Jets / Storm Jets - 5-Scallop Stainless Steel

NEW

Thread-In Style Jets

Cluster Storm
Pulsator

Mini-Storm
Massage

Poly Storm
Roto

Power Storm
Multi-Massage

Spa Jets / Storm Jets - 5-Scallop Stainless Steel

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - 5-Scallop Stainless Steel

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-5310	Adj. Cluster Storm	Directional	2 ¼"	Stainless Steel	45	9.27
229-5320	Adj. Cluster Storm	Pulsator	2 ¼"	Stainless Steel	45	10.56
229-0110S	Adj. Cluster Storm	Rifled	2 ¼"	Stainless Steel	45	9.27
229-9720S	Adj. Cluster Storm	Shower	2 ¼"	Stainless Steel	45	9.27
229-5410S	Mini-Storm	Directional	3"	Stainless Steel	45	17.00
229-5420S	Mini-Storm	Roto	3"	Stainless Steel	45	20.09
229-5430S	Mini-Storm	Twin Roto	3"	Stainless Steel	45	20.09
229-5440S	Mini-Storm	Massage	3"	Stainless Steel	45	21.37
229-5450S	Mini-Storm	Galaxy	3"	Stainless Steel	250	9.27
229-8310S	Mini-Storm	Galaxy	3 5/16"	Large Face - Stainless Steel	120	9.79
229-5480S	Mini-Storm	Multi-Massage	3"	Stainless Steel	45	9.27
229-9500S	Mini-Storm	Twister	3"	Stainless Steel	45	20.09
229-5510S	Poly Storm	Directional	4"	Large Face - Stainless Steel	45	24.21
229-5520S	Poly Storm	Roto	4"	Large Face - Stainless Steel	45	27.30
229-5530S	Poly Storm	Twin Roto	4"	Large Face - Stainless Steel	45	27.30
229-5540S	Poly Storm	Massage	4"	Large Face - Stainless Steel	45	29.36
229-5550S	Poly Storm	Galaxy	4"	Large Face - Stainless Steel	45	24.21
229-5560S	Poly Storm	Galaxy Massage	4"	Large Face - Stainless Steel	45	29.36
229-5580S	Poly Storm	Multi-Massage	4"	Large Face - Stainless Steel	45	24.21
229-9600S	Poly Storm	Twister	4"	Stainless Steel	45	27.30
229-5610S	Power Storm	Directional	5"	Stainless Steel	50	28.33
229-5620S	Power Storm	Twirl	5"	Stainless Steel	50	28.33
229-5630S	Power Storm	Roto	5"	Stainless Steel	50	32.96
229-5640S	Power Storm	Twin Roto	5"	Stainless Steel	50	32.96
229-5650S	Power Storm	Massage	5"	Stainless Steel	50	37.08
229-5690S	Power Storm	Multi-Massage	5"	Stainless Steel	50	28.33

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

NEW

Thread-In Style Jets

Cluster Storm Shower

Mini-Storm Rifled
Pat. #D,574,964 S

Poly Storm Roto
Pat. #D,574,964 S

Power Storm Twister
Pat. #D,574,964 S

Mega Storm Turbulator
Pat. #D,574,964;
Patented Design
Pat. # TBA

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - 6-Spoke

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-1470S	Adj. Cluster Storm	Directional	2 1/4"	Plastic / Stainless Steel	200	9.27
226-1470S	Adj. Cluster Storm	Directional - 100% Shut-Off	2 1/4"	Plastic / Stainless Steel	200	10.56
229-1440S	Adj. Cluster Storm	Pulsator	2 1/4"	Plastic / Stainless Steel	200	10.56
226-1440S	Adj. Cluster Storm	Pulsator - 100% Shut-Off	2 1/4"	Plastic / Stainless Steel	200	11.85
229-0130S	Adj. Cluster Storm	Rifled	2 1/4"	Plastic / Stainless Steel	200	9.27
226-0130S	Adj. Cluster Storm	Rifled - 100% Shut-Off	2 1/4"	Plastic / Stainless Steel	200	10.56
229-1770S	Adj. Cluster Storm	Shower	2 1/4"	Plastic / Stainless Steel	200	9.27
229-3830S	Adj. Cluster Storm	Shower - 100% Shut-Off	2 1/4"	Plastic / Stainless Steel	200	10.56
229-8630S	Mini-Storm	Directional	3 5/16"	Plastic / Stainless Steel	180	17.00
229-8640S	Mini-Storm	Roto	3 5/16"	Plastic / Stainless Steel	200	20.09
229-8650S	Mini-Storm	Twin Roto	3 5/16"	Plastic / Stainless Steel	200	20.09
229-8660S	Mini-Storm	Massage	3 5/16"	Plastic / Stainless Steel	200	21.37
229-8670S	Mini-Storm	Galaxy	3 5/16"	Plastic / Stainless Steel	200	17.00
229-8700S	Mini-Storm	Multi-Massage	3 5/16"	Plastic / Stainless Steel	200	17.00
229-0180S	Mini-Storm	Rifled	3 5/16"	Plastic / Stainless Steel	180	17.00
229-9520S	Mini-Storm	Twister	3 5/16"	Plastic / Stainless Steel	180	20.09
229-8590S	Poly Storm	Directional	3 5/8"	Plastic / Stainless Steel	100	24.21
229-8570S	Poly Storm	Roto	3 5/8"	Plastic / Stainless Steel	100	27.30
229-8580S	Poly Storm	Twin Roto	3 5/8"	Plastic / Stainless Steel	100	22.30
229-3200S	Poly Storm	Massage	3 5/8"	Plastic / Stainless Steel	100	29.36
229-3210S	Poly Storm	Galaxy	3 5/8"	Plastic / Stainless Steel	100	24.21
229-3220S	Poly Storm	Galaxy Massage	3 5/8"	Plastic / Stainless Steel	100	29.36
229-3240S	Poly Storm	Multi-Massage	3 5/8"	Plastic / Stainless Steel	100	24.21
224-5710	Poly Storm	Acupressure	3 5/8"	Plastic / Stainless Steel	65	27.30
229-1930S	Poly Storm	Rifled	3 5/8"	Plastic / Stainless Steel	100	24.21
229-9620	Poly Storm	Twister	3 5/8"	Plastic / Stainless Steel	100	27.30
229-7570S	Power Storm	Directional	5 1/4"	Plastic / Stainless Steel	45	28.33
229-7580S	Power Storm	Twirl	5 1/4"	Plastic / Stainless Steel	45	28.33
229-7550S	Power Storm	Roto	5 1/4"	Plastic / Stainless Steel	45	32.96
229-7560S	Power Storm	Twin Roto	5 1/4"	Plastic / Stainless Steel	45	32.96
229-7590S	Power Storm	Massage	5 1/4"	Plastic / Stainless Steel	45	37.08
229-7250S	Power Storm	Multi-Massage	5 1/4"	Plastic / Stainless Steel	45	28.33
224-6700S	Power Storm	Acupressure	5 1/4"	Plastic / Stainless Steel	45	32.96
229-7700S	Power Storm	Twister	5 1/4"	Plastic / Stainless Steel	45	32.96
229-1980S	Power Storm	Rifled	5 1/4"	Plastic / Stainless Steel	45	28.33
224-2110S	Mega Storm	Turbulator	6 1/8"	Plastic / Stainless Steel	20	39.14
224-2170S	Mega Storm	Thruster	6 1/8"	Plastic / Stainless Steel	20	37.08
224-2140S	Mega Storm	Twirl	6 1/8"	Plastic / Stainless Steel	20	36.05

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

All 6-Spoke Storm Jets are available as Plastic / Stainless Steel or Two-Tone Plastic. Please call for Two-Tone Plastic part numbers and colors.

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

NEW

Thread-In Style Jets

Cluster Storm Shower

Pat. #D591,863 S

Mini-Storm Multi-Massage

Pat. #D591,863 S

Poly Storm Acupressure

Pat. #5,920,925
Pat. #D591,863 S

Power Storm Rifled

Pat. #D591,863 S

Mega Storm Twirl

Pat. #D591,863 S

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - Rev0

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-1460S	Adj. Cluster Storm	Directional	2 1/4"	Plastic / Stainless Steel	200	9.27
226-1460S	Adj. Cluster Storm	Directional - 100% Shut-Off	2 1/4"	Plastic / Stainless Steel	200	10.56
229-1430S	Adj. Cluster Storm	Pulsator	2 1/4"	Plastic / Stainless Steel	200	10.56
226-1430S	Adj. Cluster Storm	Pulsator - 100% Shut-Off	2 1/4"	Plastic / Stainless Steel	200	11.85
229-0120S	Adj. Cluster Storm	Rifled	2 1/4"	Plastic / Stainless Steel	200	9.27
226-0120S	Adj. Cluster Storm	Rifled - 100% Shut-Off	2 1/4"	Plastic / Stainless Steel	200	10.56
229-9730S	Adj. Cluster Storm	Shower	2 1/4"	Plastic / Stainless Steel	200	9.27
229-8790S	Mini-Storm	Directional	3 5/8"	Plastic / Stainless Steel	200	17.00
229-8850S	Mini-Storm	Roto	3 5/8"	Plastic / Stainless Steel	200	20.09
229-8860S	Mini-Storm	Twin Roto	3 5/8"	Plastic / Stainless Steel	200	20.09
229-8870S	Mini-Storm	Massage	3 5/8"	Plastic / Stainless Steel	200	21.37
229-8880S	Mini-Storm	Galaxy	3 5/8"	Plastic / Stainless Steel	200	17.00
229-9020S	Mini-Storm	Multi-Massage	3 5/8"	Plastic / Stainless Steel	200	17.00
229-0170S	Mini-Storm	Rifled	3 5/8"	Plastic / Stainless Steel	180	17.00
229-9510S	Mini-Storm	Twister	3 5/8"	Plastic / Stainless Steel	180	20.09
229-3250S	Poly Storm	Directional	3 5/8"	Plastic / Stainless Steel	100	24.21
229-3260S	Poly Storm	Roto	3 5/8"	Plastic / Stainless Steel	100	27.30
229-3270S	Poly Storm	Twin Roto	3 5/8"	Plastic / Stainless Steel	100	27.30
229-3280S	Poly Storm	Massage	3 5/8"	Plastic / Stainless Steel	100	29.36
229-3290S	Poly Storm	Galaxy	3 5/8"	Plastic / Stainless Steel	100	24.21
229-3600S	Poly Storm	Galaxy Massage	3 5/8"	Plastic / Stainless Steel	100	29.36
229-3620S	Poly Storm	Multi-Massage	3 5/8"	Plastic / Stainless Steel	100	24.21
224-5700	Poly Storm	Acupressure	3 5/8"	Plastic / Stainless Steel	65	27.30
229-1920S	Poly Storm	Rifled	3 5/8"	Plastic / Stainless Steel	100	24.21
229-9610S	Poly Storm	Twister	3 5/8"	Plastic / Stainless Steel	100	27.30
229-7120S	Power Storm	Directional	5 1/4"	Plastic / Stainless Steel	45	28.33
229-7130S	Power Storm	Twirl	5 1/4"	Plastic / Stainless Steel	45	28.33
229-7140S	Power Storm	Roto	5 1/4"	Plastic / Stainless Steel	45	32.96
229-7150S	Power Storm	Twin Roto	5 1/4"	Plastic / Stainless Steel	45	32.96
229-7160S	Power Storm	Massage	5 1/4"	Plastic / Stainless Steel	45	37.08
229-7090S	Power Storm	Multi-Massage	5 1/4"	Plastic / Stainless Steel	45	28.33
224-6710S	Power Storm	Acupressure	5 1/4"	Plastic / Stainless Steel	45	32.96
229-7690S	Power Storm	Twister	5 1/4"	Plastic / Stainless Steel	45	32.96
229-1970S	Power Storm	Rifled	5 1/4"	Plastic / Stainless Steel	45	28.33
224-2120S	Mega Storm	Turbulator	6 1/8"	Plastic / Stainless Steel	20	39.14
224-2180S	Mega Storm	Thruster	6 1/8"	Plastic / Stainless Steel	20	37.08
224-2150S	Mega Storm	Twirl	6 1/8"	Plastic / Stainless Steel	20	36.05

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

All Rev0 Storm Jets are available as Plastic / Stainless Steel or Two-Tone Plastic. Please call for Two-Tone Plastic part numbers and colors.

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

Spa Jets / Storm Jets - Swirl

NEW

Thread-In Style Jets

**Cluster Storm
Large Face
Rifled**

Pat. #D,574,501 S

**Mini-Storm
Massage**

Pat. #5,920,925
Pat. #D,574,501 S

**Poly Storm
Massage**

Pat. #5,920,925
Pat. #D,574,501 S

**Power Storm
Acupressure**

Pat. #D,574,501 S

Storm Jets - Swirl

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-1670S	Adj. Cluster Storm	Directional	2 ¼"	Plastic / Stainless Steel	200	9.27
226-1670S	Adj. Cluster Storm	Directional - 100% Shut-Off	2 ¼"	Plastic / Stainless Steel	200	10.56
229-0210S	Adj. Cluster Storm	Directional	3 ⅝"	Large Face - Stainless Steel	200	14.42
229-1780S	Adj. Cluster Storm	Pulsator	2 ¼"	Plastic / Stainless Steel	200	10.56
226-1780S	Adj. Cluster Storm	Pulsator - 100% Shut-Off	2 ¼"	Plastic / Stainless Steel	200	11.85
229-0220S	Adj. Cluster Storm	Pulsator	3 ⅝"	Large Face - Stainless Steel	200	15.71
229-0140S	Adj. Cluster Storm	Rifled	2 ¼"	Plastic / Stainless Steel	200	9.27
226-0140S	Adj. Cluster Storm	Rifled - 100% Shut-Off	2 ¼"	Plastic / Stainless Steel	200	10.56
229-0230S	Adj. Cluster Storm	Rifled	3 ⅝"	Large Face - Stainless Steel	200	14.42
229-1790S	Adj. Cluster Storm	Shower	2 ¼"	Plastic / Stainless Steel	200	9.27
229-0300S	Adj. Cluster Storm	Shower - 100% Shut-Off	2 ¼"	Plastic / Stainless Steel	200	10.56
229-0240S	Adj. Cluster Storm	Shower	3 ⅝"	Large Face - Stainless Steel	200	14.42

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - Swirl

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-8440S	Mini-Storm	Directional	3 5/16"	Plastic / Stainless Steel	200	17.00
229-8470S	Mini-Storm	Roto	3 5/16"	Plastic / Stainless Steel	200	20.09
229-8450S	Mini-Storm	Twin Roto	3 5/16"	Plastic / Stainless Steel	200	20.09
229-8460S	Mini-Storm	Massage	3 5/16"	Plastic / Stainless Steel	200	21.37
229-9050S	Mini-Storm	Galaxy	3 5/16"	Plastic / Stainless Steel	200	17.00
229-9040S	Mini-Storm	Multi-Massage	3 5/16"	Plastic / Stainless Steel	200	17.00
229-0190S	Mini-Storm	Rifled	3 5/16"	Plastic / Stainless Steel	180	17.00
229-9530S	Mini-Storm	Twister	3 5/16"	Plastic / Stainless Steel	180	20.09
229-4020S	Poly Storm	Directional	3 5/8"	Plastic / Stainless Steel	100	24.21
229-0440S	Poly Storm	Directional	4 3/8"	Large Face - Stainless Steel	70	26.27
229-4030S	Poly Storm	Roto	3 5/8"	Plastic / Stainless Steel	100	27.30
229-0450S	Poly Storm	Roto	4 3/8"	Large Face - Stainless Steel	70	29.36
229-4040S	Poly Storm	Twin Roto	3 5/8"	Plastic / Stainless Steel	100	27.30
229-0460S	Poly Storm	Twin Roto	4 3/8"	Large Face - Stainless Steel	70	29.36
229-4050S	Poly Storm	Massage	3 5/8"	Plastic / Stainless Steel	100	29.36
229-0620S	Poly Storm	Massage	4 3/8"	Large Face - Stainless Steel	70	31.42
229-4060S	Poly Storm	Galaxy	3 5/8"	Plastic / Stainless Steel	100	24.21
229-0470S	Poly Storm	Galaxy	4 3/8"	Large Face - Stainless Steel	70	26.27
229-4070S	Poly Storm	Galaxy Massage	3 5/8"	Plastic / Stainless Steel	100	29.50
229-4090S	Poly Storm	Multi-Massage	3 5/8"	Plastic / Stainless Steel	100	24.21
229-0480S	Poly Storm	Multi-Massage	4 3/8"	Large Face - Stainless Steel	70	26.27
229-5720S	Poly Storm	Acupressure	3 5/8"	Plastic / Stainless Steel	65	27.30
229-0490S	Poly Storm	Acupressure	4 3/8"	Large Face - Stainless Steel	70	29.36
229-1940S	Poly Storm	Rifled	3 5/8"	Plastic / Stainless Steel	100	24.21
229-0610S	Poly Storm	Rifled	4 3/8"	Large Face - Stainless Steel	70	26.27
229-9630S	Poly Storm	Twister	3 5/8"	Plastic / Stainless Steel	100	27.30
229-0410S	Poly Storm	Twister	4 3/8"	Large Face - Stainless Steel	70	29.36
229-6340S	Power Storm	Directional	5 1/4"	Plastic / Stainless Steel	45	28.33
229-6180S	Power Storm	Twirl	5 1/4"	Plastic / Stainless Steel	45	28.33
229-6380S	Power Storm	Roto	5 1/4"	Plastic / Stainless Steel	45	32.96
229-6360S	Power Storm	Twin Roto	5 1/4"	Plastic / Stainless Steel	45	32.96
229-6350S	Power Storm	Massage	5 1/4"	Plastic / Stainless Steel	45	37.08
229-6170S	Power Storm	Multi-Massage	5 1/4"	Plastic / Stainless Steel	45	28.33
229-6700S	Power Storm	Acupressure	5 1/4"	Plastic / Stainless Steel	45	32.96
229-7680S	Power Storm	Twister	5 1/4"	Plastic / Stainless Steel	45	32.96
229-1990S	Power Storm	Rifled	5 1/4"	Plastic / Stainless Steel	45	28.33

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

All Swirl Storm Jets are available as Plastic / Stainless Steel or Two-Tone Plastic. Please call for Two-Tone Plastic part numbers and colors.

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

Spa Jets / Storm Jets - Reverse Swirl

NEW

Thread-In Style Jets

**Cluster Storm
Directional**

Pat. #D,574,501 S

**Mini-Storm
Twin Roto**

Pat. #D,574,501 S

**Poly Storm
Twin Roto**

Pat. #D,574,501 S

**Power Storm
Twister**

Pat. #D,574,501 S

Storm Jets - Reverse Swirl

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-2700S	Adj. Cluster Storm	Directional	2 1/4"	Stainless Steel / Plastic	200	9.27
229-3300S	Adj. Cluster Storm	Directional - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	10.56
229-2740S	Adj. Cluster Storm	Directional	3 5/8"	Large Face - Stainless Steel	200	14.42
229-2720S	Adj. Cluster Storm	Pulsator	2 1/4"	Stainless Steel / Plastic	200	10.56
229-3310S	Adj. Cluster Storm	Pulsator - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	11.85
229-2760S	Adj. Cluster Storm	Pulsator	3 5/8"	Large Face - Stainless Steel	200	15.71
229-2710S	Adj. Cluster Storm	Rifled	2 1/4"	Stainless Steel / Plastic	200	9.27
229-3320S	Adj. Cluster Storm	Rifled - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	10.56
229-2750S	Adj. Cluster Storm	Rifled	3 5/8"	Large Face - Stainless Steel	200	14.42
229-2730S	Adj. Cluster Storm	Shower	2 1/4"	Stainless Steel / Plastic	200	9.27
229-3330S	Adj. Cluster Storm	Shower - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	10.56
229-2770S	Adj. Cluster Storm	Shower	3 5/8"	Large Face - Stainless Steel	200	14.42

Spa Jets / Storm Jets - Reverse Swirl

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - Reverse Swirl

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-2400S	Mini-Storm	Directional	3 5/16"	Stainless Steel / Plastic	150	17.00
229-2420S	Mini-Storm	Roto	3 5/16"	Stainless Steel / Plastic	150	20.09
229-2430S	Mini-Storm	Twin Roto	3 5/16"	Stainless Steel / Plastic	150	20.09
229-2440S	Mini-Storm	Massage	3 5/16"	Stainless Steel / Plastic	150	21.37
229-2450S	Mini-Storm	Galaxy	3 5/16"	Stainless Steel / Plastic	150	17.00
229-2480S	Mini-Storm	Multi-Massage	3 5/16"	Stainless Steel / Plastic	150	17.00
229-2410S	Mini-Storm	Rifled	3 5/16"	Stainless Steel / Plastic	150	17.00
229-2940S	Mini-Storm	Twister	3 5/16"	Stainless Steel / Plastic	150	20.09
229-2800S	Poly Storm	Directional	3 5/8"	Stainless Steel / Plastic	100	24.21
229-2500S	Poly Storm	Directional	4 3/8"	Large Face - Stainless Steel	70	26.27
229-2820S	Poly Storm	Roto	3 5/8"	Stainless Steel / Plastic	100	27.30
229-2520S	Poly Storm	Roto	4 3/8"	Large Face - Stainless Steel	70	29.36
229-2830S	Poly Storm	Twin Roto	3 5/8"	Stainless Steel / Plastic	100	27.30
229-2530S	Poly Storm	Twin Roto	4 3/8"	Large Face - Stainless Steel	70	29.36
229-2840S	Poly Storm	Massage	3 5/8"	Stainless Steel / Plastic	100	29.36
229-2540S	Poly Storm	Massage	4 3/8"	Large Face - Stainless Steel	70	31.42
229-2850S	Poly Storm	Galaxy	3 5/8"	Stainless Steel / Plastic	100	24.21
229-2550S	Poly Storm	Galaxy	4 3/8"	Large Face - Stainless Steel	70	26.27
229-2860S	Poly Storm	Galaxy Massage	3 5/8"	Stainless Steel / Plastic	100	29.36
229-2880S	Poly Storm	Multi-Massage	3 5/8"	Stainless Steel / Plastic	100	24.21
229-2580S	Poly Storm	Multi-Massage	4 3/8"	Large Face - Stainless Steel	70	26.27
229-2890S	Poly Storm	Acupressure	3 5/8"	Stainless Steel / Plastic	100	27.30
229-2590S	Poly Storm	Acupressure	4 3/8"	Large Face - Stainless Steel	70	29.36
229-2810S	Poly Storm	Rifled	3 5/8"	Stainless Steel / Plastic	100	24.21
229-2510S	Poly Storm	Rifled	4 3/8"	Large Face - Stainless Steel	70	26.27
229-2950S	Poly Storm	Twister	3 5/8"	Stainless Steel / Plastic	100	27.30
229-2960S	Poly Storm	Twister	4 3/8"	Large Face - Stainless Steel	70	29.36
229-2600S	Power Storm	Directional	5 1/4"	Stainless Steel / Plastic	45	28.33
229-2610S	Power Storm	Twirl	5 1/4"	Stainless Steel / Plastic	45	28.33
229-2630S	Power Storm	Roto	5 1/4"	Stainless Steel / Plastic	45	32.96
229-2640S	Power Storm	Twin Roto	5 1/4"	Stainless Steel / Plastic	45	32.96
229-2650S	Power Storm	Massage	5 1/4"	Stainless Steel / Plastic	45	37.08
229-2690S	Power Storm	Multi-Massage	5 1/4"	Stainless Steel / Plastic	45	28.33
229-2780S	Power Storm	Acupressure	5 1/4"	Stainless Steel / Plastic	45	32.96
229-2790S	Power Storm	Twister	5 1/4"	Stainless Steel / Plastic	45	32.96
229-2620S	Power Storm	Rifled	5 1/4"	Stainless Steel / Plastic	45	28.33

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

All Reverse Swirl Storm Jets are available as Stainless Steel / Plastic or Two-Tone Plastic. Please call for Two-Tone Plastic part numbers and colors.

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

NEW

Thread-In Style Jets

Cluster Storm Pulsator

Pat. #D,574,964 S

Mini-Storm Multi-Massage

Pat. #D,574,964 S

Poly Storm Directional

Pat. #D,574,964 S

Power Storm Massage

Pat. #D,574,964 S;
Pat. #5,920,925

Storm Jets - Nova

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-9000S	Adj. Cluster Storm	Directional	2 1/4"	Stainless Steel / Plastic	200	9.27
229-9050S	Adj. Cluster Storm	Directional - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	10.56
229-9010S	Adj. Cluster Storm	Pulsator	2 1/4"	Stainless Steel / Plastic	200	10.56
229-3400S	Adj. Cluster Storm	Pulsator - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	11.85
229-9020S	Adj. Cluster Storm	Rifled	2 1/4"	Stainless Steel / Plastic	200	9.27
229-3410S	Adj. Cluster Storm	Rifled - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	10.56
229-9060S	Adj. Cluster Storm	Shower	2 1/4"	Stainless Steel / Plastic	200	9.27
229-3420S	Adj. Cluster Storm	Shower - 100% Shut-Off	2 1/4"	Stainless Steel / Plastic	200	10.56

Directional / Twirl
(Steady Stream / Stationary Eyeball)

Roto
(Adjustable Rotating Stream)

Twin Roto
(Rotating Dual Stream)

Massage
(Pulsating Stream)

Galaxy
(Gentle Shower)

Storm Jets - Nova

Part No.	Jet Type	Eyeball	Size	Style	Case Qty.	List (US \$)
229-9100S	Mini-Storm	Directional	3 5/16"	Stainless Steel / Plastic	150	17.00
229-9150S	Mini-Storm	Roto	3 5/16"	Stainless Steel / Plastic	150	20.09
229-9130S	Mini-Storm	Twin Roto	3 5/16"	Stainless Steel / Plastic	150	20.09
229-9160S	Mini-Storm	Massage	3 5/16"	Stainless Steel / Plastic	150	21.37
229-9170S	Mini-Storm	Galaxy	3 5/16"	Stainless Steel / Plastic	150	17.00
229-9140S	Mini-Storm	Multi-Massage	3 5/16"	Stainless Steel / Plastic	150	17.00
229-9180S	Mini-Storm	Rifled	3 5/16"	Stainless Steel / Plastic	150	17.00
229-9190S	Mini-Storm	Twister	3 5/16"	Stainless Steel / Plastic	150	20.09
229-9200S	Poly Storm	Directional	3 5/8"	Stainless Steel / Plastic	100	24.21
229-9300S	Poly Storm	Directional	4 3/8"	Large Face - Stainless Steel	70	26.27
229-9210S	Poly Storm	Roto	3 5/8"	Stainless Steel / Plastic	70	27.30
229-9310S	Poly Storm	Roto	4 3/8"	Large Face - Stainless Steel	70	29.36
229-9220S	Poly Storm	Twin Roto	3 5/8"	Stainless Steel / Plastic	70	27.30
229-9330S	Poly Storm	Twin Roto	4 3/8"	Large Face - Stainless Steel	70	29.36
229-9230S	Poly Storm	Massage	3 5/8"	Stainless Steel / Plastic	70	29.36
229-9330S	Poly Storm	Massage	4 3/8"	Large Face - Stainless Steel	70	31.42
229-9240S	Poly Storm	Galaxy	3 5/8"	Stainless Steel / Plastic	70	24.21
229-9340S	Poly Storm	Galaxy	4 3/8"	Large Face - Stainless Steel	70	26.27
229-9250S	Poly Storm	Galaxy Massage	3 5/8"	Stainless Steel / Plastic	70	29.36
229-9260S	Poly Storm	Multi-Massage	3 5/8"	Stainless Steel / Plastic	70	24.21
229-9350S	Poly Storm	Multi-Massage	4 3/8"	Large Face - Stainless Steel	70	26.27
229-9270S	Poly Storm	Acupressure	3 5/8"	Stainless Steel / Plastic	70	27.30
229-9360S	Poly Storm	Acupressure	4 3/8"	Large Face - Stainless Steel	70	29.36
229-9280S	Poly Storm	Rifled	3 5/8"	Stainless Steel / Plastic	70	24.21
229-9370S	Poly Storm	Rifled	4 3/8"	Large Face - Stainless Steel	70	26.27
229-9290S	Poly Storm	Twister	3 5/8"	Stainless Steel / Plastic	70	27.30
229-9380S	Poly Storm	Twister	4 3/8"	Large Face - Stainless Steel	70	29.36
229-9410S	Power Storm	Directional	5 1/4"	Stainless Steel / Plastic	45	28.33
229-9440S	Power Storm	Twirl	5 1/4"	Stainless Steel / Plastic	45	28.33
229-9420S	Power Storm	Roto	5 1/4"	Stainless Steel / Plastic	45	32.96
229-9430S	Power Storm	Twin Roto	5 1/4"	Stainless Steel / Plastic	45	32.96
229-9460S	Power Storm	Massage	5 1/4"	Stainless Steel / Plastic	45	37.08
229-9400S	Power Storm	Multi-Massage	5 1/4"	Stainless Steel / Plastic	45	28.33
229-9490S	Power Storm	Acupressure	5 1/4"	Stainless Steel / Plastic	45	32.96
229-9450S	Power Storm	Twister	5 1/4"	Stainless Steel / Plastic	45	32.96
229-9480S	Power Storm	Rifled	5 1/4"	Stainless Steel / Plastic	45	28.33

Multi-Massage
(Multi-Shower)

Rifled
(Enhanced Steady Stream)

Twister
(Adjustable Rotating Stream)

Acupressure
(Pressure Ball)

All Nova Storm Jets are available as Stainless Steel / Plastic or Two-Tone Plastic. Please call for Two-Tone Plastic part numbers and colors.

Note: All part numbers are for the new thread-in style jets. To order a snap-in style jet, change the part number prefix to 212-xxxx.

Spa Jets / Storm Jet Accessories

217-0047 / 217-0057

218-5150

212-7797

210-3250

212-7757

Storm Jet Accessories

Part No.	Description	Case Quantity	List (US \$)
217-0047	Mini-Storm Jet Nozzle Reducer - 1/4" Orifice	12	0.33
217-0057	Poly-Storm Jet Nozzle Reducer - 1/4" Orifice	12	0.33
218-5150	Adj. Cluster Storm Self-Alignment Ring	500	0.64
212-7797	Mini-Storm Hand-Held Jet - 5-Scallop	5	76.66
210-3250	Poly-Storm Hand-Held Jet - 5-Scallop	5	93.10
212-7757	Power-Storm Hand-Held Jet - 5-Scallop	12	109.70

FEATURES:

- Seals two surfaces for the very best seal possible
- Easy installation
- No silicone required
- No silicone cleanup

For years, OEM spa manufacturers have been determined to build spas without the use of silicone. Now, finally there is a new gasket design that can be truly relied upon for a watertight seal that will last the life of the spa. Waterway's new, patent pending Double Seal Gaskets seal two surfaces for the best seal possible.

These gaskets are available now for our Mini, Poly, and Power Storm Jets, suctions and filters.

Double Seal Gaskets for Storm Jets

Part No.	Description	Case Quantity	List (US \$)
711-6920	Mini-Storm Double Seal Gasket	500	1.42
711-4430	Poly Storm Double Seal Gasket	500	1.62
711-6620	Power Storm Double Seal Gasket	250	1.98

Gaskets and Self-Alignment Rings for Storm Jets

Part No.	Description	Case Quantity	List (US \$)
711-6900	Mini-Storm Grommet Gasket	2000	0.50
711-6910	Mini-Storm Flat Gasket	3000	0.50
711-4400	Poly-Storm Grommet Gasket	2000	0.50
711-4410	Poly-Storm Flat Gasket	3000	0.50
711-6500	Power-Storm Grommet Gasket	500	0.69
711-6608	Power-Storm Flat Gasket	500	0.69
718-6960	Mini-Storm Self-Alignment Ring	800	0.81
218-4010	Poly-Storm Self-Alignment Ring	500	0.82
218-6680	Power-Storm Self-Alignment Ring - Regular	160	2.32
218-6680T	Power-Storm Self-Alignment Ring - Thin	160	2.32

EP Seals for Storm Jets

Part No.	Description	Case Quantity	List (US \$)
806-0010	EP Seal for Cluster Storm Jets	60	0.45
806-0011	EP Seal for Mini-Storm Jets	60	0.82
806-0012	EP Seal for Poly Storm Jets	60	1.12
806-0013	EP Seal for Power Storm Jets	60	1.88

Spa Jets / Whirlpool Jets

FEATURES:

- Adjustable flow control
- Large 1 1/2" socket intake
- Available in smooth face and 5-Scallop escutcheons
- Four water nozzle sizes to choose from: 1/2" - 5/8" - 3/4" and 1" (see flow chart)
- Self-alignment ring available for use without silicone (optional)
- Universal on/off control (on = counterclockwise / off = clockwise)

PRESSURE VERSUS FLOW RATE

Whirlpool Jet Body Assemblies

Part No.	Description	Case Quantity	List (US \$)
212-2000	Body - with Flat Gasket - 1 1/2" S x 1/2" S	25	13.15
212-2000G	Body - with Grommet Gasket - 1 1/2" S x 1/2" S	25	13.15
212-2010	Body - with Flat Gasket - 1" S x 1/2" S	25	13.15
212-2010G	Body - with Grommet Gasket - 1" S x 1/2" S	25	13.15
212-2130	Same Side Body - with Flat Gasket - 1 1/2" S x 1/2" S	25	13.15
212-2130G	Same Side Body - with Grommet Gasket - 1 1/2" S x 1/2" S	25	13.15

Whirlpool Jet Internals

Part No.	Description	Case Quantity	List (US \$)
212-2020	Non-Adjustable - 5-Scallop	45	22.80
212-2030	Non-Adjustable - Smooth	45	22.80
212-2030S	Non-Adjustable - Stainless Steel	45	34.89
212-2050	Adjustable - 5-Scallop	45	27.41
212-2060	Adjustable - Smooth	45	27.41
212-2060S	Adjustable - Stainless Steel	45	39.49

Whirlpool Accessories

Part No.	Description	Case Quantity	List (US \$)
223-0010	Air Check Valve Adapter - 3/8" SB x 1/2" Spigot	600	1.95

FEATURES:

- Works as a valve to divert water to one or two locations
- Works as a high volume whirlpool jet
- Comes with a built in check valve
- Plumbing size is 1 1/2" S x 2" Spigot for all water ports and 3/4 RB air port

218-4360

210-4391

Turbo Jet

Part No.	Description	Case Quantity	List (US \$)
210-4390	1 1/2" S x 2" Spigot Water x 3/4" RB Air - 5 1/4" Flange Diameter	200	63.04
218-4360	Turbo Jet Wrench	--	3.50

Spa Jets / River Jets

FEATURES:

- 8" wide eyeball
- Eyeball turrets up / down 20%
- Vent Enhancement System
- XL 2 1/2" S intake
- Up to 1000 GPM input at 13 PSI

210-5100S

River Jets

Part No.	Description	Case Quantity	List (US \$)
210-5100	2 1/2" S x 1" Spigot	5	324.87
210-5100S	2 1/2" S x 1" Spigot - Stainless Steel	5	385.99

See page 147 for swim spa configuration diagrams.

210-4750

Swim Jets

Part No.	Description	Color	Case Quantity	List (US \$)
210-4750	1" S / 1 1/2" Spigot x 1" Air - Short Body - 5/8" Orifice - 25 GPM with Gasket	White	40	35.03
210-4751	1" S / 1 1/2" Spigot x 1" Air - Short Body - 5/8" Orifice - 25 GPM with Gasket	Black	40	35.03
210-4757	1" S / 1 1/2" Spigot x 1" Air - Short Body - 5/8" Orifice - 25 GPM with Gasket	Gray	40	35.03
210-4740	1" S / 1 1/2" Spigot x 1" Air - Short Body - 1" Orifice - 100 GPM with Gasket	White	40	35.03
210-4741	1" S / 1 1/2" Spigot x 1" Air - Short Body - 1" Orifice - 100 GPM with Gasket	Black	40	35.03
210-4747	1" S / 1 1/2" Spigot x 1" Air - Short Body - 1" Orifice - 100 GPM with Gasket	Gray	40	35.03

210-7430

210-7261S

210-3917

Old Faithful Jets

Part No.	Description	Case Quantity	List (US \$)
210-7430	Ell Body - 2" S Water x 1/2" S Air - 0.925" Orifice - 90 GPM - 5-Scallop	6	37.00
210-7440	Ell Body - 2" S Water x 1/2" S Air - 1 1/2" Orifice - 175 GPM - 5-Scallop	6	37.00
210-7270S	Ell Body - 2" S Water x 1/2" S Air - 0.925" Orifice - 90 GPM - Stainless Steel	6	64.19
210-7260S	Ell Body - 2" S Water x 1/2" S Air - 1 1/2" Orifice - 175 GPM - Stainless Steel	6	64.19
210-3910	Straight Body - 2" S Water x 1/2" S Air - 0.925" Orifice - 90 GPM - 5-Scallop	6	37.00
210-3920	Straight Body - 2" S Water x 1/2" S Air - 1 1/2" Orifice - 175 GPM - 5-Scallop	6	37.00
210-3910S	Straight Body - 2" S Water x 1/2" S Air - 0.925" Orifice - 90 GPM - Stainless Steel	6	64.19
210-3920S	Straight Body - 2" S Water x 1/2" S Air - 1 1/2" Orifice - 175 GPM - Stainless Steel	6	64.19
210-7300	1/2" S Air x 2" S Water - .925" Orifice - 90 GPM	6	37.00
210-7310	1/2" S Air x 2" S Water - 1 1/2" Orifice - 175 GPM	6	37.00

See page 147 for swim spa configuration diagrams.

Old Faithful Jet Accessories

Part No.	Description	Case Quantity	List (US \$)
217-7300	1" Nozzle	1	4.99
217-7320	1 1/2" Nozzle	1	4.99
711-7300	Gasket	1	4.22
218-1570	Old Faithful Wrench	6	15.10

Spa Jets / Master Massage Jets

FEATURES:

- Extra large 7 1/2" construction
- Available with adjustable flow control
- Easy through-wall installation
- 3/4" nozzle = 75 GPM flow
- Two ball bearings for added jet life
- 1 1/2" S x 1 1/2" S plumbing

**210-7180S /
210-8290S**
Pat. #D,574,964 S

**210-7150 /
210-8160**

**210-7170S /
210-8280S**
Pat. #D,591,863 S

**210-9540S /
210-9550S**

**210-7130S /
210-8270S**
Pat. #D,574,501 S

Master Massage Jets

Part No.	Description	Style	Case Quantity	List (US \$)
210-8290S	Non-Adjustable Jet Assembly – 1 1/2" S x 1/2" S	6-Spoke - Stainless Steel	10	81.38
210-7180S	Adjustable Jet Assembly – 1 1/2" S x 1/2" S	6-Spoke - Stainless Steel	10	99.33
210-8280S	Non-Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Revo - Stainless Steel	10	81.38
210-7170S	Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Revo - Stainless Steel	10	99.33
210-8270S	Non-Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Swirl - Stainless Steel	10	81.38
210-7130S	Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Swirl - Stainless Steel	10	99.33
210-9540S	Non-Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Nova - Stainless Steel	10	81.38
210-9550S	Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Nova - Stainless Steel	10	99.33
210-8160	Non-Adjustable Jet Assembly – 1 1/2" S x 1/2" S	5-Scallop	10	46.75
210-7150	Adjustable Jet Assembly – 1 1/2" S x 1/2" S	5-Scallop	10	64.77
210-8160S	Non-Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Smooth - Stainless Steel	10	77.40
210-7150S	Adjustable Jet Assembly – 1 1/2" S x 1/2" S	Smooth - Stainless Steel	10	95.48

FEATURES:

- Designed specifically for in-ground portable spa applications
- Accepts all Mini-Storm and Poly Storm series snap-in jet internals
- Allows for flex or rigid plumbing
- Resists plumbing deterioration in harsh soils
- Resists rodent damage to plumbing
- Made of NSF fitting grade PVC material

212-0380

212-0390

In-Ground Portable Spa Jet Body Assemblies

Part No.	Description	List (US \$)
212-0380	In-Ground Mini-Storm Jet Body Assembly - 3/4" S x 1/2" S / 3/4" Spigot	7.81
212-0390	In-Ground Poly Storm Jet Body Assembly - 3/4" S x 1/2" S / 3/4" Spigot	8.71