karran

- Read these instructions thoroughly before you begin.
- Always inspect sink closely for damage prior to installing. Do not install a damaged sink.
- Take care when handling stainless steel sinks as they may have sharp edges.
- Take care when handling quartz sinks as they are heavy.
- Adhere to all local building and plumbing codes.


If a paper template has been provided, follow the instructions on the template. If no template is available, use the sink as your template. Place sink upside down in the position where sink is to be installed. Pay attention to backsplash and sink cabinet constraints such as tip-out trays. Trace around the sink.


Draw a second line 1/2" inside of the outside perimeter line. This will be your cut line.


Drill a starter hole just inside of the cut line.


Use a jigsaw to make the cutout. If you are using a countertop material other than laminate, you will need to use the appropriate router and hard surface template to accomplish the cutout.

Attach supplied clips to the anchor points on the underside of the sink rim. Styles of clips may vary by sink type. Place a bead of a good quality silicone on the underside rim of the sink. Locate the sink correctly in the cutout in the countertop and tighten the sink clips. Wipe up excess silicone with a damp rag.