

375, 375XL
1¼" - 2"

American Backflow
Products Company

WILKINS
a **ZURN** company

Modification Overview

Production of the 1¼" - 2" 375 began in 2004 and is current.

The lead free version 375XL was introduced in 2010.

Housing Removal

The plastic housing (vessel) must be removed for service.

There is no spring load.

Housing is bolted and o-ring sealed.

Remove the four housing bolts.

Lift the vessel up and out

Check Valve Removal

The check valves are held in place by a closure sleeve.

Gently pry the closure sleeve away from the body.

Both modules must slide out of the housing.

Use a short blunt object on a flat surface to push against the #2 check.

Check Valve Removal

Make sure all test cocks are open to break any vacuum.

Push down on the body to slide the modules out.

Disassemble Check Module

Hold the cage firmly and twist the seat counter-clockwise about $\frac{1}{4}$ turn.

Check modules are spring loaded.

Check Seat Removal

Check seat is free once the module has been disassembled.

If the seat is damaged, the entire module must be replaced.

American Backflow
Products Company

Check Disc Replacement

Remove screw, disc
retainer, and disc.

Check Valve Reassembly Notes

Lubricate o-rings on check modules.

#2 check slides into vessel first.

Insert the #1 check and turn it until the spring retainer lines up with the notches on the #2 seat.

Push both modules into the vessel.

Check Valve Reassembly Notes

Lubricate the o-ring on the closure sleeve and insert against the modules.

Place on a flat surface and push down with a “rocking motion” until the sleeve seals with the vessel.

RV Disassembly

The RV body must be removed from the vessel.

The RV body is bolted to the vessel and sealed by an o-ring.

Remove the 3 bolts on the underside of the RV body.

American Backflow
Products Company

RV Disc Replacement

The RV disc is attached to the vessel.

Remove the retaining screw and washer.

RV Disassembly

The RV body is bolted together and sealed by the diaphragm.

Remove the four bolts.

Separate the upper and lower RV housing.

American Backflow
Products Company

RV Disassembly

The RV stem is free once the body is separated.

* Note: be careful not to lose the sensing line o-rings on each side of the RV body.

RV Seat Removal

The RV seat is part of the stem assembly.

If the seat is damaged, the stem assembly must be replaced.

RV Stem Disassembly

The RV spring is located inside the stem assembly.

* Note: The stem assembly is spring loaded.

Hold the diaphragm firmly with one hand and unscrew the lower stem.

RV Reassembly Notes

Reassemble the stem assembly in reverse order.

* Note: Place seat down on flat surface to help compress RV spring.

Lubricate housing o-ring.

Install RV housing to vessel.

Secure 3 housing bolts.

Housing Replacement Notes

Lubricate both of the vessel o-rings.

Rock the vessel from side to side as it slides into position.

* Note: Make sure o-rings stay in their groove.

Vessel must be in position completely before replacing retaining bolts.

