

INSTALLATION INSTRUCTIONS FOR HIGH HOSE RETRIEVER FOR MODEL 9800A/2600A WITH VAPOR RECOVERY

This instruction sheet covers the installation of the Model 9800A/2600A Balanced System Vapor Recovery Kit. If you ordered a vapor recovery kit, 032045, you should have received the following:

Item	Part No.	Description	Item	Part No.	Description
1	030314	HHR Reel, Premier VR	13	030301	Hose, Goodyear, Premier Coax, 7'6"
2	063838	Support Bar, HHR 9800	14	066817	Splitter, Emco, 4041-002
3	017930	Caplug, 1-1/2 Sq. Tube	15	030407	Hose, 3/4" x 1'6" HW UL
4	051956	Screw, 5/16-18x2, SS	16	017270	Bushing 3/4 x 1"
5	068079	Washer, 5/16, SS	17	044007	Breakaway Coupling, Coax, Emco, #A4019-1
6	068874	Washer, Std Spring Lock, 5/16, SS	18	030303	Hose, Goodyear, Premier Coax 4'6"
7	056927	Spacer, 1-1/2 x 1-1/4 dia.	19	003336	Boot, Nozzle, VR
8	013250	Bolt, 5/16 Mach Anchor, HHR	20	003719	Hook, Nozzle, VR
9	047219	Plug Button, 7/8	21	032024	Installation Instructions (this sheet)
10	051957	Screw, 5/16-18 x 2-1/2, SS	22	035282	Warnings and Safeguards Sheet
11	064560	Swivel, Hose, 3/4, #36S			
12	038502	Nozzle, Emco VR A4005 Stg II			

1. Read all the instructions before beginning. A separate instruction sheet is packed with the Emco Wheaton splitter manifold, which is required for mounting this component. Also read and follow all precautions regarding remote dispensers and pumps on the Warnings and Safeguards sheet, 035282 (included in this kit).
2. Turn off power to the dispenser at the breaker and activate emergency shutoff valve.
3. Item 14 must be mounted to the unit using the template and instructions furnished by Emco Wheaton.
4. Item 7 mounts between HHR post and side panel.
5. Item 8 requires a 5/8" diameter x 1-3/4 deep hole in the island.
6. Item 16 is required for units with 1" discharge assembly.
7. Item 17 must be installed approximately 12" downstream of hose retractor clamp.
8. To reduce the risk of accidental dispensing of fuel, turn off all power.
9. Use UL-Listed gasoline resisting compound on all joints of gasoline handling fittings. Sealing compound must also be resistant to gasohol (ethanol and methanol). Do not use Teflon pipe sealing tape. Use gasoline resistant pipe compound on all male threads only.
10. Tighten all hardware. Plug hole in post with Item 9.

Mounting of Nozzle Boot and Nozzle Hook

1. Remove the 4 screws from the existing nozzle boot and remove nozzle boot. Add new nozzle boot (item 19) with existing screws.
2. Remove hardware from existing nozzle hook.
3. Remove two plugs from lower mounting holes of side panel and plug upper holes.
4. Install new nozzle hook (Item 20) in lower holes with existing hardware.

Mounting of Hose to Retriever

1. Fit and tighten the clamp on the retriever at approximately the center of the length of hose. Pull out hose and check operation of the retriever and orientation of hose.

