

THE GARDENA ASSORTMENT 2013

**LIVE YOUR
GARDEN.**

 GARDENA®

GARDENA – EVERYTHING FOR THE GARDEN

High-quality products. Beautiful gardens.

GARDENA – the full-range supplier
GARDENA offers everything you need for optimal garden care. Whether products for lawn-, tree- and shrub care, tools for soil cultivation, irrigation solutions or pumps – GARDENA's assortment has it all. For a perfect garden.

GARDENA – with system
The system concept characterises GARDENA's products and is reflected in many product series. You can rely on our systems. Once GARDENA – always GARDENA.

GARDENA – in any season
With GARDENA products, you care for your lawn all year round and keep it in excellent shape – regardless of the season.

GARDENA – your advantages

1. Quality
GARDENA products are known for their extremely high quality and reliability. The entire production chain is subject to the strictest inspection cycles and quality guidelines.

2. Innovation/Technology
GARDENA develops products that render garden work as easy and efficient as possible. That's why the product portfolio is continuously further developed and optimised – with the latest technology.

3. Ergonomics/Comfort
GARDENA places high value on the ergonomics of their products. They should lie comfortably in the hand and make garden work easier.

4. Service
Should your product require repair or maintenance, the GARDENA Service experts are there for you.

Contents

GARDENA offers the right products for each garden area.

Lawn

A beautiful lawn is the centrepiece of the garden. Care is required to keep the lawn healthy, radiant and dense. GARDENA has the right products – for small to large lawn areas.

More on page 4

Trees, hedges, shrubs and flowers

Trees, hedges, shrubs and flowers stay healthy through the right care measures, such as regular pruning, tending and fertilising.

More on page 8

Beds and soil

The basic requirement for healthy plant growth is healthy and nutrient-rich soil. With GARDENA products, you can cultivate soil easily and effectively.

More on page 11

Irrigation

To ensure that all plants and lawn areas stay green and healthy even during longer dry periods or high temperatures, the right irrigation is vital. Here, GARDENA offers a wide product range for every application.

More on page 14

GARDENA LAWN CARE

So that your lawn will be even more beautiful.

All products and more info at:
www.gardena.com

Our long-year experience and expertise in gardens and lawns will help your lawn thrive and grow healthily. For each task there is the right tool and each product helps to shape and care for your lawn according to your wishes. Whether for a small area or the care of larger grounds – GARDENA always has the right product for you.

Mow the lawn

The first step and most important task for a beautiful lawn is a regular cut. Simply select the right GARDENA model for your demands.

GARDENA Robotic Lawnmower

Never mow the lawn yourself again

- Mows the lawn on its own and independently recharges at the charging station
- Daily mowing and mulching ensures a perfectly cared-for lawn and saves the removal of grass cuttings
- The boundary wire defines the lawn area to be mowed
- Easy installation and initial operation
- Low-noise, emission-free and energy-saving
- Theft-protected through PIN code and alarm function

For small, simple lawn shapes
R40Li for up to 400 m²

For large, complex lawn shapes
R70Li for up to 700 m²

Article No. 4071

Article No. 4072

NEW

Li-Ion
POWER

www.gardena.com

Petrol-Driven Lawnmower

Robust with an especially powerful quality engine by Briggs & Stratton. Convenient for larger lawn areas.

For large and wild gardens up to approx. 1000 m² and more

Electric Lawnmower PowerMax™

Easy to use with strong performance due to a powerful motor with high-torque gear drive for excellent cutting results.

For lawn areas up to 800 m², also for high and damp grass

Accu Rechargeable Lawnmower PowerMax™

Cable-free lawn mowing with a powerful lithium-ion battery. Easy to use, light and pleasantly quiet.

Cable-free lawn mowing for areas up to approx. 400 m²

Hand Cylinder Lawnmower

Precision mowing as with shears. Smooth-running, low-noise and easy to push.

For lawn areas up to 500 m², as a hand tool, or electric or battery-powered

GARDENA Accu Rechargeable Lawnmower PowerMax™ 36 A Li

Compact and saves space
Thanks to the folding handle with quick-lock lever

Easy control of filling level
Through viewing window on grass catcher

Cable-free lawn mowing
Powerful lithium-ion battery 36 V / 3.0 Ah Li-Ion

Flexible application
Either mow and catch, or mow and mulch

Easy cutting-height adjustment
Central cutting-height adjustment in 5 stages from 27 – 65 mm

Easy to turn and manoeuvrable
Thanks to wheels with soft plastic components and special tread

Li-Ion
POWER

Article No. 4035

Trim

Wherever a lawnmower cannot reach, a trimmer takes over the work. Electric- or battery-powered models cut edges quickly and comfortably – for small, large or also wild gardens.

SmallCut 300

Light, easy-to-use trimmer for small trimming work in the garden.

For small gardens

Article No. 8845

EasyCut 400

Flexible all-round trimmer for longer edges and hard-to-reach spots.

For family gardens

Article No. 8846

AccuCut 450 Li

Cable-free trimming of lawn edges thanks to the powerful lithium-ion battery.

For large gardens

Article No. 8841

ProCut 1000

Professional trimmer for large areas with dense grass growth and weeds.

For wild gardens

Article No. 8852

Cut lawn edges

A lawn looks harmonious when the edges have been adjusted to the lawn height. For this purpose, GARDENA offers battery-powered or mechanical grass shears.

Accu Grass Shears ComfortCut

Cable-free with powerful lithium-ion battery. With quality blades that can be exchanged without tools, swivelling ergonomic handle and wheels.

Article No. 8893

Set Accu Grass Shears ClassicCut

Cut lawn edges comfortably from an upright position. Complete set with telescopic swivel handle and wheels.

Article No. 8890

Classic Grass Shears

For precise cutting of lawn edges – also in difficult-to-access areas.

Comfort Grass Shears, rotatable

Precise work with ergonomically shaped handles. Ideal for left- and right-handed people, thanks to the 360°-rotatable blades.

Aerate and rake

Lawn aerators and rakes provide oxygen deep into the soil and keep your lawn sustainably free of weeds, moss and thatch.

Electric Lawn Aerator EVC 1000

Intensive treatment for your lawn. Recommended in spring and/or autumn.

For areas up to: approx. 600 m²
 Weight: 10.6 kg
 Output: 1000 W
 With PowerPlus
 Working width: 30 cm
 Grass catcher: optional

Article No. 4068

Electric Lawn Rake ES 500

Year-round care, can be carried out after each 2nd or 3rd mowing session.

For areas up to: approx. 600 m²
 Weight: 9.5 kg
 Output: 500 W
 With PowerPlus
 Working width: 30 cm
 Grass catcher: optional

Article No. 4066

Seed and fertilise

With the GARDENA spreader, you seed and fertilise easily and precisely.

Spreaders

For dosaged distribution of seeds, fertiliser and lime or also winter grit. Only spreads when it is pushed.

Lawn care

For lawn care such as the removal of weeds or lawn clippings, GARDENA offers a large variety of tools.

Weeding Trowel

For effortless and efficient removal of weeds – without bending over.

Article No. 3517

combisystem Gather Rake

Effortlessly remove grass clippings and leaves. Gather rake as head for connection to a combisystem handle.

Article No. 3381

GARDENA TREES, HEDGES, SHRUBS AND FLOWERS

The most important tasks at a glance.

All products and more info at:
www.gardena.com

Trees, hedges and shrubs attain their full beauty when old and dry branches are regularly pruned and the plants are consistently shaped and cut to the right size. With GARDENA shears and tools for tree- and shrub care, your work will be precise, effective and gentle on your plants.

Trim hedges

The ideal hedge trimmer makes work easier and saves time for pruning or shaping. Regardless of how you would like to shape your hedges, with a GARDENA hedge trimmer you always make the right choice. GARDENA hedge trimmers are available in electric- or battery-powered models.

GARDENA Electric Hedge Trimmer ErgoCut 48

Comfortable – in every position

Article No. 8875

Electric- and Accu Hedge Trimmers

Hedge Trimmer EasyCut

For comfortable hedge trimming. Easy and light handling. Available in electric and battery-powered models.

Hedge Trimmer ErgoCut

Thanks to the innovative 90° rotatable blade unit, you always stand correctly at the hedge – without reaching around.

Hedge Trimmer HighCut

Comfortably trim high hedges from the ground – without a ladder. Thanks to the telescopic function, for a reach up to 3 m.

Mechanical Hedge Clippers

Classic Hedge Clippers 540 FSC® 100%

Light and classic model, robust and durable. With wooden handles that lie well in the hand.

Article No. 391

Comfort Boxwood Secateurs

Especially suitable for shaping shrubs, e.g. boxwood. Lie very well in the hand and are extremely light.

Article No. 399

Trim trees

Old or dry branches and twigs should be regularly removed from trees. GARDENA offers the right products for the right care in every situation.

GARDENA Chainsaw

Powerful and efficient sawing of firewood, for pruning and keeping in shape, or for cutting down smaller trees. High safety and a powerful cut.

Classic Anvil Lopper 680 A

Classic Anvil Lopper, ideal for cutting dry, hard wood.

Article No. 8767

StarCut 410 BL

Cut branches up to 32 mm in diameter directly and comfortably from the ground. Strong through geared transmission. Telescopic up to a reach of 6.5 m.

Article No. 8782

Comfort Pruning Loppers 500 BL

Comfortable and ultra-light bypass lopper, ideal for cutting green wood.

Article No. 8770

Comfort Bow Saw 530

For thick branches and logs, as well as green and dry wood.

Article No. 8747

Comfort Ratchet Lopper SmartCut

Powerful Ratchet Lopper with additional power of 250 %. Especially suitable for stronger branches and hard wood.

Article No. 8773

GARDENA BEDS AND SOIL

Cultivating the soil right – step-by-step.

All products and more info at:
www.gardena.com

Soil is the basis of life for all plants and with GARDENA you optimally cultivate it: Spades and other tools are the perfect helpers for this. And with the GARDENA combisystem, you have lots of options not only for tidying up your soil but also your garden and around the house.

Dig and remove

Loosen and aerate

Cultivate soil

Clear and clean

Hand tools

Winter tools

Dig and remove

To plant a bed, the soil must first be dug up or loosened. Ergonomic and comfortable large tools – e.g. the various types of spades – are perfectly suited for this.

GARDENA Terraline™ Spade

For powerful work that spares the joints

- **Lies well in the hand, good force application**
Extra-wide two-hand grip in T- or D-shape
- **Ergonomic and gentle on joints**
Softec™ shock absorption reduces kickback during digging
- **Easy digging and low risk of injury**
Extra-large foot-rest protection with robust tread

Alternatively with T-handle

Softec™

Trim shrubs

Whether you'd like to prune your shrubs or give them a nice shape – the battery-powered shrub shears are perfectly suited for this.

Li-Ion

Accu Shrub Shears ComfortCut

Trim boxwood, bushes and trees, cable-free. Easy to use, light and powerful all-rounder – with various blade heads.

Article No. 8895

Trim flowers

Beautiful roses and perennials require care. With the GARDENA secateurs, these tasks are quickly accomplished. For every demand there is the perfect product.

Classic Secateurs

Classic in features and material. For flowers and young shoots.

Article No. 8754

Comfort Secateurs

Especially powerful, comfortable and ergonomic. Infinitely adjustable handle-size opening.

Article No. 8792

Comfort Ratchet Secateurs SmartCut

Strong cut. Ratchet function for up to 150 % more power. Especially suitable for stronger branches and hard wood.

Article No. 8798

Fertilise and care for

With the right care and fertilising measures, your garden will be even more beautiful. GARDENA products turn your garden into a paradise.

Pump Sprayer 0.5/1.0 l

Multi-use sprayer for garden and household. With an ergonomically formed spray head and level indicator.

Pressure Sprayer 3 l/5 l

For plant care in the garden with ergonomic D-handle and level indicator. Optionally with the GARDENA trolley for convenient and comfortable transport.

GARDENA combisystem: One handle – various connecting tools – multifarious applications

Garden work requires a number of tools for cultivating the soil in vegetable- and flower beds, for cleaning garden paths or patios, for removal of leaves on the lawn, or for clearing snow in the winter. All connecting tools fit each GARDENA handle. The large fastening screw guarantees a pull- and twist-proof handle-tool connection.

① combisystem wooden handles FSC® 100%

Made of high-quality, elastic ashwood; damp vibrations and ensure pleasant handling.

② combisystem Aluminium Handles

Light and sturdy handles for pleasant and non-slip handling.

③ combisystem Telescopic Handles

For comfortable work in heights up to 5 metres; effortlessly extend in 26 cm stages.

④ combisystem Ergoline Aluminium Handles

For work that is gentle on the back. Lie very well and securely in the hand: Light and with angled grip at the end of the handle with grooved plastic coating.

GARDENA Gloves

NEW

① Gardening Gloves

For all delicate garden- and maintenance work. Special thumb- and fingertip design for an optimal fit. Available in the sizes 6/XS, 7/S and 8/M.

Article No. 201, 202, 203

② Tool Gloves

For work with mechanical and motor-powered garden tools. Shock-absorbing pads and breathable backs offer highest working comfort. Special thumb- and fingertip design, with integrated sweat wiper. Available in the sizes 8/M, 9/L and 10/XL.

Article No. 213, 214, 215

③ Planting- and Soil Gloves

For all planting- and soil work requiring a good grip and protection against moisture. Robust, non-slip and water-resistant coated palms and fingertips provide an excellent grip. Available in the sizes 7/S, 8/M, 9/L and 10/XL.

Article No. 205, 206, 207, 208

④ Shrub-care Gloves

For work with shrubs and thorny plants. Optimal working comfort thanks to breathing zones on the backs of the gloves, robust and protecting materials, as well as reinforced fingertips and long cuffs. Available in the sizes 7/S and 9/L.

Article No. 216, 218

Clear and clean

All-round Accu Blower AccuJet 18-Li

Light and easy-to-use blower for effortless removal of leaves, debris and grass clippings around the house or garage, and in the garden.

Article No. 9333

Hand tools

Hand Trowel

For planting or transferring plants. Made of high-quality steel.

Article No. 8936

Storage

Tool Rack

The space-saving Tool Rack tidies up. For home- and garden tools, combisystem heads, Original GARDENA System fittings and nozzles and other accessories.

Total weight capacity: 60 kg (per Single Holder 10 kg)

Max. handle Ø: 18 to 40 mm

Article No. 3501

Loosen and aerate

combisystem Grubber

Loosen and aerate soil without damaging roots. Ideal for stony ground and close-set plants.

Recommended handle length: 130 cm

Article No. 3166

Cultivate soil

combisystem Garden Hoe

For hoeing, weeding, aerating, ridging and levelling. Large blade with optimal contour for easy penetration of soil.

Recommended handle length: 130 cm or 150 cm

Article No. 3219

Clear and clean

combisystem Road Broom

For cleaning paved paths, patios, driveways etc. With scraping edge for effortless removal of trodden-in dirt or moist leaves.

Recommended handle length: 130 cm or 150 cm

Article No. 3621

Winter tools

combisystem Snow Shovel KST

Low-noise snow clearing on uneven surfaces such as natural stone, pavement or tiles. Perfect with the Ergoline Aluminium Handle.

Available in a width of 40 or 50 cm

Recommended handle length: 130 cm

Article No. 3240 / 3241

Snow Scoop

For comfortable clearing of snow in larger areas. With telescopic handle for individual adjustment to body size. Space-saving storage.

Width: 70 cm

Article No. 3260

Small Caster

Effective distribution of winter spreading material in smaller areas. Easy dosage system, suitable for sand, salt and grit.

Article No. 3255

GARDENA IRRIGATION

And your garden will green and blossom.

All products and more info at:
www.gardena.com

To ensure that plants and lawn areas stay green and healthy even during longer dry periods or high temperatures, the right irrigation is vital. Regardless whether you water by hand or would like to partially or fully automatise watering: With GARDENA you choose minimum effort with maximum convenience. Select the ideal product for your demand.

Transport water

Distribute water

Irrigate with system

Control water

Pump water

Transport water

With the Original GARDENA System, you take water directly from the tap and transport it – e.g. with a hose – to where you need it.

① Threaded Tap Connector

For connection to the tap. Easy, problem-free handling without tools.

Article No. 901

② Standard Hose Connector

A simple pull quickly releases the connection to the hose.

Article No. 915

③ Extension Joint

To extend the hose. Also for changing from 19 mm (¾") to 13 mm (½") hoses.

Article No. 931

④ Water Stop

Disconnect = automatic water stop. Connect = water flow. Without a walk to the tap.

Article No. 913

Water Smart Flow Meter

Thanks to the GARDENA Water Smart Flow Meter, you can view the water consumption at a glance. That helps to save water and allows targeted irrigation of plants. It can be used as part of the Original GARDENA System at the tap, the sprayer, the sprinkler or the pump.

Article No. 8188

Classic Hose

PVC garden hose with high-quality reinforcement. Secure use with the Original GARDENA System.

Length: 20 metres

For moderate use.

Max. pressure: 22 bar

Warranty: 12 years

Article No. 8533

Comfort SkinTech Hose

Thanks to SkinTech coating, no kinking, knotting and twisting. Slides easily.

Length: 20 metres

Moderate - frequent use.

Max. pressure: 30 bar

Warranty: 18 years

Article No. 8593

Classic Hose Trolley 60 TS

Convenient hose storage. Comfortable unwinding with any body height. With height-adjustable handle.

Article No. 8000

Comfort Wall-Mounted Hose Box 25 roll-up automatic

For medium-sized gardens. Even unwinding of the hose. A more reliable, secure and automatic hose roll-up.

Article No. 8023

Distribute water

Regardless whether you would like to water a potted plant on the patio or supply water to your lawn: GARDENA has the right product.

Comfort Gun Nozzle

For cleaning and watering with a fine mist. Infinitely adjustable water quantity. On/Off trigger with lock.

Hard jet, Fine mist

Article No. 8100

Comfort Multi-Purpose Spray Gun

The luxurious all-rounder. For multifarious irrigation- and cleaning tasks.

Soft spray, bubble-jet spray, hard jet and flat jet

Article No. 8106

Comfort Spray Lance

Ideal for watering with a large range. Comfortable handling through soft plastic components. On/Off trigger with lock.

Soft spray, mist spray and hard jet

Article No. 8109

GARDENA Garden Shower solo

A GARDENA garden shower can be easily set up in the garden and provides wonderful refreshment on hot days.

Article No. 961

Comfort Large-Area Irrigation AquaContour automatic

For areas with nooks and crannies and varying ranges for gardens and lawns of every contour. Can be individually programmed.

Area coverage: max. 350 m²

Range: 2.5 – 9 m/4 – 10.5 m

Variable storage

Article No. 8133

Oscillating Sprinkler ZoomMaxx

For small to medium-sized areas.

Area coverage: 9 – max. 216 m²

Adjustable range: 3 – max. 18 m

Width of spray: max. 12 m

Article No. 8127

Classic Circular Sprinkler Samba

For round areas.

Area coverage: max. 250 m²

Setting range: 3 - max. 18 m

Article No. 2060

Comfort Turbo-Drive Sprinkler

For large areas.

Area coverage: 75 – max. 450 m²

Sector distribution: 20° – 360°

Setting range: 5 – max. 12 m

Article No. 8144

Help with planning, installation and initial operation of the GARDENA Sprinklersystem:
 • www.gardena.com
 • Brochure "Watering Systems"

Irrigate with system

GARDENA Sprinklersystem

With the GARDENA Sprinklersystem, which is permanently installed underground, you irrigate your lawn conveniently using the pop-up function. Depending on the lawn shape, there are various pop-up sprinklers that distribute the water where it is needed. Once their work is finished, they disappear back into the ground. The result is a lushly green, healthy lawn.

<p>①</p> <p>Connecting Point</p> <p>Accessories</p> <p>For underground connection of the Sprinklersystem</p> <p>Article No. 2722</p>	<p>②</p> <p>Pop-up Oscillating Sprinkler OS 140</p> <p>NEW</p> <p>Areas up to 140 m²</p> <p>Article No. 8220</p>	<p>③</p> <p>Turbo-driven Pop-up Sprinkler T 200</p> <p>Areas up to 200 m²</p> <p>Article No. 8203</p>	<p>④</p> <p>Large-Area Pop-up Irrigation Aqua-Contour automatic</p> <p>Areas up to 350 m²</p> <p>Article No. 1559</p>	<p>Connecting Pipe</p> <p>Accessories</p> <p>The water conduit of the Sprinklersystem</p> <p>25 m roll</p> <p>Article No. 2700</p>	<p>L- / T-piece</p> <p>Accessories</p> <p>L- and T-piece for connecting sprinklers</p> <p>Article No. 2780 / 2786</p>
--	--	---	---	---	--

GARDENA Connection technologies

Thanks to the "Quick & Easy" connection technology and the variety of installation elements, laying GARDENA irrigation systems is easy and flexibly possible for many demands and garden sizes.

GARDENA Patented Quick & Easy connection technology for the sprinkler system

Help with planning, installation and initial operation of the GARDENA Micro-Drip-System:
 • www.gardena.com
 • Brochure "Watering Systems"

GARDENA Micro-Drip-System

With the Micro-Drip-System, all plants – aside from the lawn – are irrigated in a targeted and water-saving way. Flowers or vegetables, field cultivations, greenhouse shoots or balcony- or patio plants are supplied with water through drops or a gentle spray mist. The soil is kept evenly moist without water evaporating, seeping or flowing away.

<p>①</p> <p>Master Unit 1000</p> <p>Starter component of the Micro-Drip-System, reduces the pressure and filters the water</p> <p>Article No. 1355</p>	<p>②</p> <p>Fertiliser Dispenser</p> <p>For the targeted supply of nutrients to your plants. Large filler opening and level indicator</p> <p>Article No. 8313</p>	<p>③</p> <p>Endline Drip Head, pressure equalising 2 l/h</p> <p>For the irrigation of e. g. flower pots. Continuous water supply independent of pressure</p> <p>Quantity: 10 pieces</p> <p>Article No. 8310</p>	<p>④</p> <p>Inline Drip Head 2 l/h</p> <p>For the irrigation of e.g. flower boxes</p> <p>Quantity: 10 pieces</p> <p>Article No. 8343</p>	<p>⑤</p> <p>Oscillating Sprinkler OS 90</p> <p>NEW</p> <p>Flexible irrigation of very small rectangular and square areas up to max. 90 m². Low water pressure.</p> <p>Article No. 8361</p>	<p>Connecting Pipe 3 mm (1/2")</p> <p>The central supply line in the Micro-Drip-System. Can be installed above- or below ground</p> <p>Length: 15 m roll</p> <p>Article No. 1346</p>	<p>T-Joint 13 mm (1/2")</p> <p>For branching off the Connecting Pipe</p> <p>Quantity: 2 pieces</p> <p>Article No. 8329</p>
--	---	---	--	---	--	--

GARDENA Pipeline

The GARDENA Pipeline is permanently installed underground. You can say good bye to long hoses in your garden. Simply click on and use water on the spot.

Starter Set for Garden Pipeline

SET

Starter Set for garden pipeline with Connecting Point, 2 Water Connectors and T-pieces.

Article No. 8255

Water Plug

Water tapping point installed above-ground with automatic stop valve

Article No. 8254

Spiral Hose Box

Installed underground for water retrieval including 10 m spiral hose and classic spray nozzle

Article No. 8253

GARDENA Online Pump Advisor:
www.gardena.com

Control water

With the GARDENA irrigation control system, you water your garden completely automatically. Simply set when you would like your garden to be watered and enjoy your free time.

Water Timer

Switches off automatically.

For sprinklers, MDS¹
Watering duration: 5 min. – 120 min.
Start of watering: when activated
Energy supply: mechanical

Article No. 1169

Water Timer T 1030 D

Control panel can be detached.

For sprinklers, MDS¹, Sprinklersystem
Watering duration: 1 min. – 120 min.
Watering frequency: variable
Start of watering: freely selectable
Energy supply: battery (1 x 9 V)

Article No. 1825

Water Computer C 1030 plus

Control panel can be detached.

For sprinklers, MDS¹, Sprinklersystem
Watering duration: 1 min. – 7 h 59 min.
Watering frequency: variable
Start of watering: freely selectable
Energy supply: battery (1 x 9 V)

Article No. 1862

Water Computer C 2030 duo plus

Control panel can be detached.
Two outlets and sensor connection.

For sprinklers, MDS¹, Sprinklersystem
Watering duration: 1 min. – 3 h 59 min.
Watering frequency: variable
Start of watering: freely selectable
Energy supply: battery (1 x 9 V)

Article No. 1874

Soil Moisture Sensor

Interrupts or prevents automatic irrigation when soil is sufficiently moist.

Compatible with the GARDENA Water Computers, Water Timers

Article No. 1188

Rain Sensor electronic

Interrupts or prevents automatic irrigation at the onset of rain.

Compatible with GARDENA Water Computers, Water Timers

Article No. 1189

Water Distributor automatic

For fully automatic control of up to 6 watering accessories (e.g. for flower boxes, lawns, potted plants, beds and hedges).

Compatible with GARDENA Water Computer C 1060

Article No. 1197

Pump water

Easily use water from cisterns, rain water tanks or wells for irrigating your garden – with the pumps by GARDENA. There are also models suitable for draining and supplying water for domestic use.

Watering

Comfort Rain Water Tank 4000/2 automatic

Rated power: 500 W
Max. delivery capacity: 4000 l/h
Max. delivery head/pressure: 20 m / 2.0 bar
Max. submersion depth: 7 m
Power cable: 10 m (H05 RNF)
Integrated Dry-Running Safety
Sprinkler connection capacity: 1
Weight: approx. 5 kg
Automatic on/off switching

Article No. 1742

Classic Submersible Pressure Pump 5500/3

Rated power: 900 W
Max. delivery capacity: 5500 l/h
Max. delivery head/pressure: 30 m / 3.0 bar
Max. submersion depth: 12 m
Power cable: 15 m (H07 RNF)
Float Switch for Dry-Running Safety
Sprinkler connection capacity: 2
Weight: approx. 9.6 kg
Fastening rope: 15 m

Article No. 1461

Classic Garden Pump Set 3000/4

SET

Set comes complete with pump 3000/4, 3.5 m suction unit and 20 m 13 mm (½") hose and Original GARDENA System fittings

Article No. 1717

Draining

Comfort Submersible Pump 9000 aqasensor

Rated power: 320 W
Max. delivery capacity: 9000 l/h
Max. delivery head/pressure: 7 m/0.7 bar
aqasensor automatically starts at a water level of 5 mm
Max. submersion depth: 7 m
Max. particle size: 5 mm
Weight: approx. 3.8 kg

Article No. 1783

Comfort Dirty Water Pump 8500 aqasensor

Rated power: 380 W
Max. delivery capacity: 8300 l/h
Max. delivery head/pressure: 6 m/0.6 bar
aqasensor automatically starts at a water level of 65 mm
Max. submersion depth: 7 m
Max. particle size: 30 mm
Weight: approx. 4.0 kg

Article No. 1797

Supplying Water for Domestic Use

Comfort Electronic Pressure Pump 4000/5 LCD

Rated power: 1000 W
Max. delivery capacity: 3600 l/h
Max. delivery head/pressure: 50 m/5.0 bar
Cut-in pressure: 2.0 bar ± 0.2 bar
Max. suction height: 8 m
Weight: approx. 11.0 kg
Sprinkler connection capacity: 2
Special feature: LCD display

Article No. 1765

Classic Pressure Tank Unit 4000/5

Rated power: 850 W
Max. delivery capacity: 3500 l/h
Max. delivery head/pressure: 45 m/4.5 bar
Cut-in pressure: 2.0 bar ± 0.1 bar
Max. self-priming suction height: 8 m
Weight: approx. 13.7 kg
Sprinkler connection capacity: 3

Article No. 1772

More about GARDENA

This brochure only covers a part of the GARDENA product assortment. On the Internet at www.gardena.com, you will find the entire range and also useful tips for garden work and garden design.

GARDENA Deutschland GmbH

89070 Ulm

Phone +49 (0) 731 490-123

Telefax +49 (0) 731 490-249

Service telephone +49 (0) 731 490 6419

E-mail: service@gardena.com

www.gardena.com

We reserve the right to make modifications, also product modifications.

