

Air/Water Syringe Installation

(Model #'s 01-81, 01-89, 01-82, 01-83, & 01-01Q)

- Step 1-** Shut unit off and relieve pressure in existing syringe by depressing both buttons until flow stops.
- Step 2-** Disconnect existing syringe by unscrewing handle & cutting the tubing directly below the syringe head. Take care to note which tubing is water and which is air.
- Step 3-** Insert tubing through handle, and slip sleeve clamps over each line approx. 3/8" from end.
- Step 4-** Slip tubing over barbs and lock tubing by sliding sleeve clamps over tubing portion on the barb with a pliers or sleeve tool. Turn unit on and test for leaks and proper function.

Note: Take care not to break barbs when installing tubing and clamps. Inserting tubing ends in hot water will soften the tubing making it easier to slide it over the barbs.

Warning- Always insure syringe tips are securely attached before use.

AMERICANdental
accessories

7310 Oxford Street • St. Louis Park, MN • 55426

Phone (800) 331-7993 • Fax (888) 729-1016

www.amerdental.com