INSTALLATION INSTRUCTIONS CARE AND MAINTENANCE

S

ш

 $\mathbf{\alpha}$

0

ш

⋖

S

Estate® VorMax™ Right Height® Elongated 2-piece Toilet Model 207AA104

Thank you for selecting American Standard - the benchmark of fine quality for over 100 years. To ensure this product is installed properly, please read these instructions carefully before you begin. (Certain installations may require professional help.) Also be sure your installation conforms to local codes.

CAUTION: PRODUCT IS FRAGILE. TO AVOID BREAKAGE AND POSSIBLE INJURY HANDLE WITH CARE!NOTE: Pictures may not exactly define contour of china and components.

Product names listed herein are trademarks of AS America, Inc. © AS America, Inc. 2014

FINISHED WALL **ROUGHING-IN DIMENSIONS:** _30-1/4" (768mm) 18-13/16" (478mm) NOTE: Distance from wall to closet flange 11/16" (18mm) centerline must be as listed: 18-1/2" (470mm) (80mm) C/L OF SEAT POST HOLES 140mm (5-1/2" CENTERS) .3-1/8" (SUPPLY — 14" — (356mm) AS -REQ'D 30-13/16" (782mm) 16-1/2" (419mm) *10" (254mm) 7-1/2" 14-9/16' FINISHED *6" → FLOOR (152mm) (190mm) (370mm) 10-1/4" C/L OF OUTLET (261mm) (305mm)

Installation video can be found at: http://www.americanstandard-us.com/vormaxtoilet

Recommended fitting type for back-to-back installations.

BACK-TO-BACK INSTALLATION

Depending upon your plumbing and venting conditions, the flow from the toilet in a back-to-back installation may create a vacuum on the system and draw water from the opposing bowl. The National Standards Plumbing Code prohibits the use of a cross fitting for drainage as throw over is possible. The code does approve a directional "Y" style fitting with proper venting to direct the water downward and away from the other toilet.

2

4

TROUBLESHOOTING GUIDE - See Step 8 For Diagram					
Problem	Possible Cause	Corrective Action			
Does not flush	 a. Water supply valve closed. b. Supply line blocked. c. Flush valve chain too loose or disconnected. d. Sand or debris lodged in water control. 	a. Open valve and allow water to fill tank. b. Shut off water supply, disconnect supply line and inspect all gaskets and washers. Reassemble. c. Readjust chain length as required. d. Shut off water supply. Remove cap and clean as per Fluidmaster maintenance instructions at: www.americanstandard-us.com/enews/fluidmasterguide.pdf			
Poor or sluggish flush	Bowl water level too low. Supply valve partly closed. Partially clogged trapway and/or drain pipe and/or vent. Supply pressure too low. Tank not installed tightly on bowl. Product has air stuck in waterways.	 a. Check that refill tube is connected to water control and inserted into overflow tube without being kinked or damaged. b. Open supply valve fully. Be sure that proper supply tube size is used. c. Remove obstruction. Consult a plumber if necessary. d. Normal supply pressure must be at least 20 psi. e. Tighten bolts as shown in Step 6 to make sure the tank is touching the piers of the bowl in the front and back of the product. f. Flush product 5 times in a row after tank refills properly to expel the air. 			
Toilet leaks	a. Poor supply line connection. b. Poor bowl to tank/floor connection.	Review Step 8 of installation procedure. Review Step 1 through 6 of installation procedure.			
Toilet does not shut off	Flapper seal leaking or deformed. Sand or debris lodged in water control. Flush valve chain too tight, holding flapper open.	Clean debris from seal surface. Replace flapper seal as needed. See web for more info. Shut off water supply. Remove cap and clean as per Fluidmaster maintenance instructions at: www.americanstandard-us.com/enews/fluidmasterguide.pdf Readjust chain length as needed.			
Toilet bowl rocks after installation	Wax ring not fully compressed. Floor not level. t can also be found under the tank.	Retighten bowl-to-floor knobs. Use toilet shims and /or place a bead of caulk around the base of the toilet.			

Dorto	Lict con	also bo	found i	inder the	tank lid
Paris	i isi can	aiso ne	mina i	inner ine	Tank IIO

PARTS LIST Parts are determined by toilet tank number which can be found marked inside tank. NOTE: "XXX" represents color or trim finish options. Specify when ordering.				
7381422-100.0070A	Flush Valve Assembly Complete w/ Flappers, Teeter Bar & Gaskets			
7381125-400.0070A	Universal Inlet Valve Assembly			
7381424-100.0070A	Silicone Flapper			
7381423-100.0070A	Flapper Assembly w/Teeter Bar			
7381426-100.0070A	Tank To Bowl Gasket Kit w/ Nut & Washer			
7381251-200.XXX0A	EZ Install Bolt Cap Cover Kit			
735200-400.XXX	Tank Cover			
7381458-200.XXX0A	Trip Lever			

CARE AND CLEANING

When cleaning your toilet, wash it with mild, soapy water, rinse thoroughly with clear water and dry with a soft cloth.

WARNING: Do not use in-tank cleaners. These products can seriously corrode fittings in the tank. This damage can cause leakage and property damage. American Standard shall not be responsible or liable for any damage caused by the use of in-tank cleaners.

In the United States:

American Standard Brands P.O. Box 6820

Piscataway, New Jersey 08855 Attention: Director of Customer Care For residents of the United States, warranty information may also be obtained by calling the following toll free number: (800) 442-1902 www.americanstandard.com

In Canada:

AS Canada, ULC 5900 Avebury Rd. Mississauga, Ontario Canada L5R 3M3 Toll Free: (800) 387-0369 www.americanstandard.ca

In Mexico:

American Standard B&K Mexico S. de R.L. de C.V. Via Morelos #330 Col. Santa Clara Ecatepec 55540 Edo. Mexico Toll Free: 01-800-839-1200 www.americanstandard.com.mx