

PHYLRICH®

Defining Luxury Since 1959

INSTALLATION INSTRUCTIONS FOR

8090536R WALL SHOWER/ WALL TUB VALVE 8090536RNL WALL LAVATORY SET VALVE

1

INSTALLATION INSTRUCTIONS FOR

8090536R WALL SHOWER/ WALL TUB VALVE 8090536RNL WALL LAVATORY SET VALVE

Defining Luxury Since 1959

RECOMMENDED TOOLS & MATERIALS Most of the procedures require the use of common tools & materials, which are available from hardware & plumbing supply stores. It is essential that the tools and materials be on hand before work.

WE RECOMMEND THAT ALL PLUMBING PRODUCTS BE INSTALLED BY LICENSED PROFESSIONAL

PARTS BREAKDOWN

■ 8090536R Wall Shower/ Wall Tub Valve

(If you have purchased the 8090536R Wall Shower / Wall Tub Valve)

8090536R WALL SHOWER/WALL TUB VALVE								
#	PART#	DESCRIPTION	QTY.					
1	10107	VALVE BODY, TUBE-SHOWER VALVE	1					
2	11540	CARTRIDGE 1/2" 20 PT HOT	1					
3	11541	CARTRIDGE 1/2" 20 PT COLD	1					
4	10054	STEM EXTENSION	2					
5	92157	SCREW	2					
6	11321	CARTRIDGE RETAINER NUT	2					
7	10209	SHANK NIPPLE THREAD ALL	2					
8	11648	MUD GUARD, CARDBOARD	2					

(If you have purchased the 8090536RNL Wall Lav Set valve)

80	90536RN	IL WALL LAV SET VALVE	
#	PART#	DESCRIPTION	ON QTY
1	10106	VALVE BODY, LAV INWA	LL 1
2	11540	CARTRIDGE 1/2" 20 PT He	OT 1
3	11541	CARTRIDGE 1/2" 20 PT C	OLD 1
4	10054	STEM EXTENSION	2
5	92157	SCREW	2
6	11321	CARTRIDGE RETAINER NU	T 2
7	10209	SHANK NIPPLE THREAD A	LL 2
8	11648	MUD GUARD, CARDBOA	RD 2
		•	

Before starting the installation determine first the **rough-in specs** to determine the proper location of the valve.

See page 6 for rough-in specs

■ PART 1 Connection of Copper tubing/lines

Once the proper location has been determined secure the **valve**. Connect the **Copper lines** to the hot and cold supplies. **NOTE: COPPER LINES NOT PROVIDED**

Follow the direction for the continuation of the install guide:

For Wall Lav go to Part 2; For Tub Install go to Part 3A; For Shower install go to part 3B

PART 2 Wall Lav Installation

Before installing, know first if you are installing a **female spout or a male spout**.

For Female spout: Determine the proper location for the Wall lavatory Valve. (Note: The Wall tub valve must be a minimum of 2" above the floodplane of the tub.) Install a crossbeam and connect a 1/2" brass nipple (not provided) to accept the spout. Wall is ready to be closed.

For Male spout: (No need to attach nipple.) Slide spout flange and rubber washer onto spout. Attach complete spout to the valve. Wall is ready to be closed.

NOTE: Check all connections for leaks and flush all lines.

PROCEED TO PART 4 (Escutcheons & Handles)

■ PART 3A Tub Installation

Determine the proper location for the Tub spout. (NOTE: the outlet of the spout must be minimum of 2" above the floodplane of the tub). Install a crossbeam and secure a 1/2" brass 90° elbow. Connect elbow to the valve using copper lines. Connect a 1/2" brass nipple to elbow to accept the spout. Wall is ready to be closed.

NOTE: Check all connections for leaks and flush all lines.

Once finished wall is installed, attach Wall Tub Spout to the brass nipple.

PROCEED TO PART 4 (Escutcheons & Handles)

PART 3B Wall Shower Installation

Determine the proper **location** of the showerhead. Install a **crossbeam** and secure a 1/2" brass **90° elbow**. Connect elbow to the valve using copper lines. Wall is **ready to be closed**.

Once **finished wall** is installed, attach **Showerhead** to the brass **elbow**. Slide flange agianst wall.

NOTE: Check all connections for leaks and flush all lines.

PROCEED TO PART 4 (Escutcheons & Handles)

■ PART 4 (Escutcheons & Handles)

Once the **finished wall** is in place and the necessary installation finished, attach the **escutcheons and handles** to the stem assemblies.

Proceed to the next step on how to fix trimming issues if applicable.

-TRIM OUT

INSTALLED TOO DEEP

If the valve is **installed too deep** behind the wall, **extension stems** are available. Please contact your local distributor to order part number **2-289 6 1/2**"

INSTALLED TOO FAR OUT

If the valve is **installed too far out of the wall**, the **stems and nipples** may be trimmed. To determine amount to be cut measure the gap between the **escutcheon and the wall** and/or the gap between the **handle and escutcheon**.

Remove **handle**, **escutcheon and stem assembly**, make appropriate **cuts** on stem and nipple. **Re - install** stem assemblies, escutcheons and handles.

ROUGH-IN SPECIFICATIONS

Rough in specifications for wall tub sets All Phylrich valve installations must follow the measurement for "A" listed below

Please consult the trim number for correct rough in dimension

PHYLRICH PROD# Rough In		PHYLRIC	CH PROD#	Rough In	PHYLRIC	H PROD#	Rough In	
K1101		2 1/4"	K1171		2 1/2"	K1273		2"
K1104		2 3/4"	K1180			K1274		2"
K1105		2 3/4"	K1181		2 7/8"	K1338A		2 1/2"
K1123		2 7/8"	K1183		2 7/8"	K1338B		2 1/2"
K1137		2 3/8"	K1184		2 7/8"	K1338C		2 1/2"
K1137SF		2 3/8"	K1234		2 1/2"	K1338D		2 1/2"
K1141		2 3/8"	K1240			K1338F		2 1/2"
K1144		2 1/4"	K1241			K1361		2 3/8"
K1158A		2 1/4"	K1242			D1100		2 1/4"
K1158B		2 1/4"	K1243			D1102		2 1/4"
K1158C		2 1/4"	K1244			D1130		2 1/4"
K1158D		2 1/4"	K1270			D1134		2 1/4"
K1158F		2 1/4"	K1270			D1137		2 1/4"
			K1271		2 '2''	D1205		2 3/4"
K1170		2 1/2"	KIZ/Z		∠	D1206		2 3/4"

Rough in specifications for two handle shower sets

PHYLRICH PROD# Rough In		PHYLRICH PROD# Rough		Rough In	PHYLRIC	Rough In	
K3101 K3104 K3105 K3109 K3123 K3123 K3137 K3137SF K3141 K3144 K3158A K3158B K3158B K3158C K3158D	2 1/4" 2 3/4" 2 3/4" 2 2 1/2" 2 1/2" 2 1/2" 2 2 7/8" 2 3/8" 2 3/8" 2 1/4" 2 1/4" 2 1/4" 2 1/4" 2 1/4"	K3170 K3171 K3180 K3181 K3183 K3184 K3234 K3240 K3241 K3242 K3243 K3244 K3270 K3271		2 1/2" 2 1/2" 2 1/2" 2 7/8" 2 7/8" 2 7/8" 2 7/8" 2 1/2" 3" 3" 3" 3" 3" 3" 3" 3"	K3272 K3273 K3274 K3374 K3338A K3338D K3338D K3338F K3361 D3100 D3102 D3130 D3134 D3137 D3205 D3206		2"

Rough in specifications for wall lavatory tub sets All Phylrich Doralfe valve installations must follow the measurement for "A" listed below

Please consult the trim number for correct rough in dimension

PHYLRICH PROD# Rough In		Rough In	PHYLRICH PROD#		Rough In	PHYLRIC	H PROD#	Rough In
WL101		2 1/4"	WL180		2 7/8"	WL338B		2 1/2"
WL104		2 3/4"	WL181		2 7/8"	WL338C		2 1/2"
WL105		2 3/4"	WL234		2 1/2"	WL338D		2 1/2"
WL123		2 7/8"	WL240		3"	WL338F		2 1/2"
WL137			WL241		3"	WL361		2 3/8"
WL137SF			WL242			DWL100		2 1/4"
			WL243			DWL102		2 1/4"
			WL244					2 1/4"
WL158A			WL270			DWL134		2 1/4"
			WL271					2 1/4"
WL158C			WL272			DWL205		2 3/4"
			WL273			DWL206		2 3/4"
			WL274					
			WL338A					

Note: If you ordered/ purchased a replacement for the cartridge follow the instructions below.

- ADJUSTABLE CARTRIDGE KIT 2-197 (1/2" COLD) & 2-198 (1/2" HOT)

Warning: Before removing any plumbing make sure that the water line has been shut off

HANDLE ADJUSTMENT

- 1. Remove any existing cartridge & make sure that the valve is free from any debris.
- 2. Install new cartridge.
- 3. Rotate handle to desired "off" position (3 o'clock or 9 o'clock).
- 4. Remove handle and use a deep socket wrench (12-14 ft-lb RECOMMENDED) to secure the adjustment nut DO NOT OVER TIGHTEN
- 5. If the handle is heavy & starts to droop use a strap wrench on the **threaded nipple as needed**
- 6. Reinstall trim & handle

Defining Luxury Since 1959

1261 Logan Ave., Costa Mesa, CA 92626 P: 714.361.4830 F: 714.617.3120 www.phylrich.com