

S19-220 Wall-Mount Eyewash Unit

- Complies with American National Standard Z358.1
- Galvanized Steel Protected with BradTect® Safety Yellow Coating
- Universal Identification Sign and Inspection Tag Included
- Wall Bracket Included
- Full, One-Year Warranty
- Classified by Underwriters Laboratory Inc. to ANSI Z358.1

Specifications

Unit design saves space and fits easily into any work environment. Eyewash operates quickly by a large, highly visible push handle. Safe, steady water flow under varying water supply conditions from 30–90 PSI is assured by integral flow control in the sprayhead assembly. NOTE: The ANSI Z358.1 standard requires an uninterrupted supply of flushing fluid at a minimum 30 PSI flowing pressure.

Standard Equipment

Eyewash Bowl

10" (254mm) diameter yellow impact-resistant plastic.

Standard Sprayhead Assembly

Chrome-plated brass with twin soft-flow eyewash heads and protective sprayhead covers. Safe, steady water flow under varying water supply conditions from 30–90 PSI is assured by integral flow control in the sprayhead assembly.

Valve

Chrome-plated brass ½" NPT stay-open ball valve. Hand operated by a large, highly visible safety yellow PVC handle.

Pipe and Fittings

Galvanized steel with BradTect® safety yellow coating.

Wall Bracket

Heavy-gauge sand cast aluminum protected with BradTect® safety yellow coating. Includes three clearance holes for mounting bracket onto wall (mounting hardware not included).

Waste

1¼" drain fitting and tailpiece furnished.

Water Supply

½" NPT.

 This plumbing fixture is not intended to dispense water for human consumption through drinking or for preparation of food or beverages.

Model	Description
<input type="checkbox"/> S19-220	Eyewash with Wall Bracket - Plastic Bowl
<input type="checkbox"/> S19-2000	Navigator EFX8 - Emergency Thermostatic Mixing Valve

Recommended Option:
Navigator S19-2000 EFX8
Emergency Thermostatic Mixing
Valve

NAVIGATOR

Satisfies ANSI Z358.1
tepid water requirements.

All dimensions assume standard thread engagement. Variations in manufacturing allow for $\pm \frac{1}{8}$ " (3mm) per threaded joint. To find the tolerance of a dimension, add the number of thread joints in between a dimension and multiply it by $\frac{1}{8}$ " (3mm).

Local codes may require the installation of a backflow prevention valve to complete proper installation. Compliance with local codes is the responsibility of the installer. Valve must be tested annually to verify that it is functioning properly. Backflow prevention valves are not included with the fixture and may be supplied by the contractor or purchased from Bradley Corporation.

