


QUICK STRAP EXPANSION TANK MOUNTING BRACKETS

Fig 1


QUICK STRAP® QS-5 AND QUICK STRAP® QS-12

INSTALLATION INSTRUCTIONS

- Step 1: Orient mounting bracket vertically.

 Locate and mark 2 mounting holes at least
 4" apart. Place one hole above upper strap
 slots in bracket and the other hole below
 lower strap slots.
- Step 2: Drill pilot holes approx. 1-16" 3/32" for included screws. For hollow wall or concrete, install appropriate anchors at locations marked in Step 1 (Fig 1). Install screws or anchors.
- Step 3: Slide the straps through side slots in bracket (Fig 2), and pull about half way through.
- Step 4: Center expansion tank on bracket aligning notch in bracket with rib on tank (if applicable). Tighten straps around tank with 5/16" socket/nut driver. To avoid damaging tank, do not over-tighten (Fig 3).