

Hand Held Bidet - Installation Instructions

Parts Included:

- Bidet Sprayer Head
- T-valve w/Shut Off
- Flat Rubber Washer
- Spiral Metal Bidet Hose
- Sprayer Holster & Screws for Mounting (wall & toilet options)

Before Installation:

Check water supply line: If the line that connects the toilet tank to the water shutoff valve is a rigid pipe, you will need to purchase a flexible hose to replace it before installing the CleanSpa. The length of the hose and size of the connectors will vary.

Installation:

- 1) Turn off water supply valve for the toilet (at the wall) and flush toilet (holding down handle) to completely empty the tank. **(Image 1)**
- 2) Disconnect flexible water supply line directly under the toilet tank. Put the Flat Rubber Washer inside the top of the T-valve w/Shut Off. Connect T-valve w/Shut Off at the toilet tank, and reconnect the flexible water supply line to the bottom of the T-valve. Be sure not to over tighten connections. **(Image 2)**
- 3) Attach one end of Spiral Metal Bidet Hose to open end of T-valve w/Shut Off and the other end to the Bidet Sprayer Head. **(Image 3)**
- 4) Mount Sprayer Holster: *(Note: when mounting Bidet Sprayer Head, make sure the spray button is pushed out towards the spray head as pictured, this is the "off" position)*
 - a. Wall Mount - using only the Sprayer Holster piece, find appropriate spot on wall near toilet and use screw (included) to attach Holster to wall.
 - b. Toilet Mount - attach Sprayer Holster piece to toilet mount piece using small screw (included). Hang mount on side of toilet in desired location. **(Image 4)**
- 5) Turn water supply valve back on at the wall and check for leaks using plumbers tape when necessary. Wait 5 minutes and check again. If no leaks, then you are done!

Operation:

- 1) Open the T-valve Shut Off Valve to allow water to flow to the Bidet Sprayer Head.
- 2) Direct the hand held Bidet Sprayer Head in the appropriate direction and press the button to release the water wash. **(Image 5)**
- 3) To adjust the wash spray, gently turn the head of the Bidet Sprayer counter-clockwise to go from a shower spray to a single stream.
- 4) To stop water wash, push Bidet Sprayer Head button into the "off" position (button pushed out towards the spray head)

IMPORTANT!

Manufacturers Recommendation: After each use, TURN OFF the T-valve Shut Off Valve to close the water supply to the Bidet Sprayer Head. Failure to turn off after each use may weaken the Bidet Hose/Sprayer Head or cause flooding. Manufacturer is not responsible for damage which may be caused by failure to follow the above recommendation.