

007(M1,M2,M3), LF007 1/2"-2"

American Backflow
Products Company

Modification Overview- 007, 007LF

- **007**

$\frac{3}{4}$ "-1" (1989-1991)
 $1\frac{1}{2}$ "-2" (1989-1993)
 $\frac{1}{2}$ " (1993-Current) (LF)

- **007M1**

$\frac{3}{4}$ "-1" (1991-1993)
1" (1991-Current) (LF)
 $1\frac{1}{4}$ "- $1\frac{1}{2}$ " (1993-1994)
2" (1993-Current) (LF)

- **007M2**

$\frac{3}{4}$ " (1993-1998)
 $1\frac{1}{4}$ "- $1\frac{1}{2}$ " (1994-Current) (LF)

- **007M3**

$\frac{3}{4}$ " (1998-Current) (LF)

QT= Ball Valve LF= Lead free (2010) PC= Polymer Coated
SS= Stainless Steel U= Union End

Single Access Cover Removal

Cover is o-ring sealed.

Remove bolts.

Lift cover straight off.

Check Valve Removal

Check valve modules.

Modules sealed by o-ring and secured by a retainer.

Slide retainer straight out of body.

Modules can now be removed by hand or with a screwdriver flat.

Check Seat Removal

- * Check seats are attached to the cage with a bayonet type locking system.
- * Module is spring loaded- Hold firmly.
- * Hold the cage in one hand, push the seat inward and rotate clockwise.
- * $\frac{3}{4}$ " M2 modules snap apart.

Check Disc Replacement

Check disc and disc holder can be replaced as one piece.

Check Valve Reassembly Notes

Reassemble in reverse order.

Apply lubricant to o-rings.

If check retainer does not slide into place easily, make sure checks are seated properly.

