

S te p 1 F a u c e t i n s ta l la tio n S te p 2 C h e c k in g a n d t e s tin g

S te p 3 C le a n in g a n d c a r e

Daily cleaning and care are required in order to keep the product shining and
properly working.

1

2

3

4

Clean it with water and dry it with soft cloth.

Clean the product with gentle liquid or glass cleaner.

Don't use acid cleaner.

Don't clean with abrasive material, abrasive paper or knife.

21

3

21

A. B. C.

3.Connect to water supply lines with either:
 (A)3/8” O.D. Copper tubing (ball nose risers with the coupling nuts) or;
 (B)3/8” Copper tubing (no ball) with supplied tube head interior connector or;
 (C)IPS faucet connectors(1/2 ”).

2

2.Check all connections at arrows for leaks, re-tighten it if necessary.

B U T D O N 'T O V E R T IG H T E N

1

1.
 water lines for one minute. Reinstall shower by hand.

Remove the shower by hand. Turn the faucet handle all the way on, turn on hot and cold water supply and flush 1.Position the faucet, deck plate and gasket in order on the counter top as shown. Don't forget the O -r ing. Assemble
 gasket assembly and lock nut to faucet threaded sleeve by hand and tighten the screws with screwdriver.
2.Connect the shower hose to quick connect.C A UT IO N: MA K E S UR E T HE HO S E IS P R O P E R LY E NG A G E D A ND
 S E C UR E D IN T HE Q UIC K C O NNE C T. Dis-assemble the weight and put it on the shower hose. Then fix screws by
 screw driver.

