


Each spray head features:

- Tough polypropylene plastic construction
- Highly visible integrated nylon dust cover
- Easily accessible 1.6 GPM (GS-Plus™) or 3.2 GPM (FS-Plus™) flow controls
- Dense (60 pore per inch) polyurethane filter
- Unique design provides a consistently soft, full spray of water across a range of working pressures from 30 to 100 PSI


Item	Part Number	Description
A	AP470-001	GS-Plus™ Spray Head (assembled)
B	AP470-002ORG-R	Dust Cover and Cap Assembly
C	470-004R	60 PPI Polyurethane Filter
D	470-005R	1.6 GPM Flow Control
E	AP470-021	FS-Plus™ Spray Head (assembled)
F	AP470-022ORG-R	Dust Cover and Cap Assembly
G	470-024R	60 PPI Polyurethane Filter
H	470-025R	3.2 GPM Flow Control


Note:
If experiencing any issues with the rotating valve assembly, please contact the factory.


IMPORTANT
In order to operate properly, the flow control must be inserted into the body *concave end first*.


To perform weekly cleaning of the strainer:

1. Unscrew the strainer bonnet (a).
2. Inspect the o-ring (b) for damage. Replace if needed.
3. Remove cylindrical screen (c) and rinse under clean water. Gently rub the screen until all debris has been removed.
4. Carefully reinsert screen into the counterbore within the strainer body (should fit snugly).
5. Replace strainer bonnet and test for proper operation of strainer and eyewash.

Important:

All emergency equipment must be inspected and tested at least weekly to ensure proper operation. On units equipped with an in-line strainer, weekly inspection should also include checking the strainer for accumulation of debris or foreign matter. Such debris can impair the flow of water through the strainer and prevent the eyewash from functioning properly.


RK400-013
Repair Kit for Inline
Strainer consisting of
Bonnet, O-Ring and
50 Mesh Cylindrical Screen

AP400-013
In-Line Strainer Assembly

