

INSTALLATION INSTRUCTIONS

Flash™ Shower Valve Rough With Screwdriver Stops

Thank you for selecting American-Standard...
the benchmark of fine quality for over 140 years.

To ensure that your installation proceeds smoothly-please read these instructions carefully before you begin.

- RU101SS**
- RU102SS**
- RU107SS**
- RU108SS**
- RU109SS**
- RU107ESS**
- RU108ESS**

RECOMMENDED TOOLS

ROUGHING-IN DIMENSIONS

■ To assure proper positioning in relation to wall, note roughing-in dimensions.

1 STANDARD WALL INSTALLATION

CAUTION Turn off hot and cold water supplies before beginning.

- See Roughing-in diagram before starting.
- Remove the PLASTER GUARD (8) for proper installation.
- Mount VALVE BODY to cross brace (2" X 4") with-in wall. Use wood screws to secure VALVE BODY to brace.
- Connect HOT and COLD water supplies per connection method of selected valve.
- Connect RISER PIPE (1) to VALVE BODY (2) top outlet marked "UP".
- Connect TUB FILLER PIPE (3) to bottom outlet.
- Cap off shower pipe (4) and tub filler pipe (5).
- With TEST CAP (7) in place and BONNET NUT (6) installed securely, turn on water supplies and check for leaks.
- Remove cap 4 to flush the water through shower pipe.
- Remove cap 5 to flush the water through tub filler pipe.
- Install PLASTER GUARD (8) back onto the valve. Only remove PLASTER GUARD (8) when ready to install trim Kit.
- Finished wall should allow for a 4" diameter opening (Use PLASTER GUARD for guidance)
- Screw driver stops are primarily used to shut water off. To shut "HOT" or "COLD" water using a flat head screw driver, turn the head of the screw vertically. And to turn the water back on, turn the screw horizontally.

NOTE: Cross flow can occur, if hot and cold pressures are not equal during testing. For this situation purchase FLUSH PLUG (M954334) separately. See section 3 for test procedures.

CAUTION: After valve installation, inspect the VALVE BODY for any debris. It can damage Pressure Balance Valve cartridge.

NOTE: For back to back installation, follow steps mentioned above. Reversal of Hot/Cold water supplies is accomplished by rotating cartridge (supplied with trim) 180° during installation.

2 THIN WALL INSTALL

CAUTION Turn off hot and cold water supplies before beginning.

- See Roughing-in diagram before starting.
- Finished wall should allow for a 3-1/2" diameter opening (Use PLASTER GUARD for guidance).
- Remove PLASTER GUARD (8), rotate 90° counter clockwise and install the two screws. (Thin wall text should be on top)
- Use SELF-CENTERING HOLE GUIDES (9) as a guide for thin wall install.
- LOCKING SCREW (10) keeps valve in place when installing. Completely Thread LOCKING SCREW (10) onto PLASTER GUARD (8).
- During the installation, make sure to position the Locking feature screw as shown in **Figure A** below. Once the valve is positioned on the Thin Wall, turn counterclockwise as shown in **Figure B** to secure VALVE BODY (2) in place.
- Connect HOT and COLD water supplies per connection method of selected valve.
- Connect RISER PIPE (1) to VALVE BODY (2) top outlet marked "UP".
- Connect TUB FILLER PIPE (3) to bottom outlet.
- Cap off shower pipe (4) and tub filler pipe (5).
- With TEST CAP (7) in place and BONNET NUT (6) installed securely, turn on water supplies and check for leaks.
- Remove cap 4 to flush the water through shower pipe.
- Remove cap 5 to flush the water through tub filler pipe.
- Screw driver stops are primarily used to shut water off. To shut "HOT" or "COLD" water using a flat head screw driver, turn the head of the screw vertically. And to turn the water back on, turn the screw horizontally.

NOTE: Cross flow can occur, if hot and cold pressures are not equal. For this situation purchase FLUSH PLUG (M954334) separately. See section 3 for test procedures.

CAUTION: After valve installation, inspect the VALVE BODY for any debris. It can damage Pressure Balance Valve cartridge.

NOTE: For back to back installation, follow steps mentioned above. Reversal of Hot/Cold water supplies is accomplished by rotating cartridge (supplied with trim) 180° during installation.

3 TEST PROCEDURES FOR FLUSH PLUG (SOLD SEPARATELY)

CAUTION Turn off hot and cold water supplies before beginning.

- Unthread BONNET NUT (3).
- Remove TEST CAP (1) and install FLUSH PLUG (2).
- Rotate FLUSH PLUG (2) so opening for inlet (HOT or COLD) directs water flow to selected outlet (SHOWER or TUB).
- Secure FLUSH PLUG (2) by tightening BONNET NUT (3).
- Check for leaks and flush lines.
- Repeat steps above to Test/Flush alternate flow paths.
- Upon completion, unthread BONNET NUT (3). Remove FLUSH PLUG (2), replace with TEST CAP (1), and tighten BONNET NUT (3).

4 SERVICING

- To replace SCREW DRIVER STOP (4), unthread it counterclockwise using the hex wrench.
- Replace the unit with a new SCREW DRIVER STOP (4).

American Standard

Flash™ Shower Valve Rough With Screwdriver Stops

MODEL NUMBERS

RU101SS
RU102SS
RU107SS
RU108SS
RU109SS
RU107ESS
RU108ESS

RU101SS

RU107SS

RU108SS

RU109SS

RU107ESS

RU108ESS

- ① M970452-0070A
FIXATION RING KIT
- ② 050145-0070A
1/2" SWEAT PLUG
- ③ M970453-0070A
LOCKING CAM
SCREW KIT
- ④ M970451-0070A
SCREWDRIVER
STOPS

RU102SS

- ① M970452-0070A
FIXATION RING KIT
- ② M970453-0070A
LOCKING CAM
SCREW KIT
- ③ M970451-0070A
SCREWDRIVER
STOPS

PURCHASED SEPARATELY

M954805-0070A
DEEP ROUGH-IN
KIT

M954334-0070A
FLUSH PLUG

HOT LINE FOR HELP

For toll-free information and answers to your questions, call:
 1 (800) 442-1902
 Mon. - Fri. 8:00 a.m. to 8:00 p.m. EST
 Saturday 10:00 a.m. to 4:00 p.m. EST
 IN CANADA 1-800-387-0369
 (TORONTO 1-905-306-1093)
 Weekdays 8:00 a.m. to 7:00 p.m. EST
 IN MEXICO 01-800-839-1200

Product names listed herein are trademarks of AS America, Inc.
 © AS America, Inc. 2018

PART OF **LIXIL**