

Tip-Toe Cartridge Replacement

1. Grab the mushroom cap and rotate it counter-clockwise to remove the cap and tip toe mechanism from the bathtub strainer.
2. Unscrew the white plastic tip toe cartridge from the cover.
3. Turn the large brass screw clockwise, while holding the bottom of the plastic mechanism until just tight. Use no force. Do **not** make the screw firmly tight.
4. Thread the mechanism into the shoe in the tub and thread on cover. Operate the mechanism several times to ensure it is moving freely.

Hold
Here

Westbrass warrants all tip toe drains for 1 year. This includes the tip-toe cartridge, cap, seal washer and strainer body. The cartridge and washer are common plumbing items with a vast history of use by many of the finest manufacturers in the country, including Delta, Moen, Price-Pfister and Hydro Systems. Westbrass' cartridge attaches with a 3/8" - 16 screw for the 79338MOCP or a 5/16" - 18 screw for the 793516MOCP. The top plastic cover is removable if required (1"-20 thread) to attach a different color top.

Tighten
Here

TO CLEAN:

Do not allow your product to come into contact with any cleansers fortified with ammonia, bleach, grease-cutters or other surfactant chemicals. Soft Scrub, Dawn Liquid Soap, Palmolive or any other combined cleaners contain certain chemical components that will dissolve and remove the finish's protective coating, and eventually the finish itself. Use only plain warm water and mild soap on a soft cloth or sponge. Avoid using any sponge with a scouring pad to clean your product. It is not necessary to rub hard to remove spots.

TO PROTECT:

An occasional application of Carnauba wax (without cleaners), like that found in Flitz Faucet Wax, Turtle Wax for Clear Coat Car Finishes or McGuire's Premium Wax, will enhance the finish lustre, reduce hard water spots and add an extra layer of protection to your finish.