
 0G4041Y(D)
2019.11

VÒI CHẬU
 TLS03301*, TLS03302*, TLS03304*, TLS03305*, TLS03306*, TLS04301* , TLS04302* ,
TLS04303*, TLS04304*, TLS04305*, TLS04306*, TLS04307*, TLG01301*, TLG01302*,

TLG01303*, TLG01304*, TLG01305*, TLG01306*, TLG01307*, TLG01308*, TLG02301*,
TLG02302*, TLG02303*,TLG02304*, TLG02305*, TLG02306*, TLG02307*, TLG02308*,
TLG03301*,TLG03302*, TLG03303*, TLG03304*, TLG03305*, TLG03306*, TLG04301*,
TLG04301*, TLG04302*, TLG04303*, TLG04304*, TLG04305*, TLG04306*, TLG04307*,

TLG04308*

Trước khi lắp đặt sản phẩm, hãy đọc kỹ hướng dẫn này và giữ lại để
lắp đặt những lần sau.

HƯỚNG DẪN LẮP ĐẶT

1

Mục lục

Mục lục

Mục lục ..1
Danh mục chi tiết..2-3
Điều kiện lắp đặt và chú ý lắp đặt4
Chú ý trong quá trình bảo dưỡng5
Bản vẽ hoàn thiện lắp đặt...........................6-11

Lắp đặt vòi nước...12-14

14

Lắp đặt vòi nước

3. Lắp đặt linh kiện thoát nước

Miệng xả
nước

(4) Lắp thân xả nước chính (5) Lắp thân xả nước chính

Chốt chặn nước

Gioăng

Vòng đệm
Đệm
Đai ốc

Thân

Đầu lắp thanh gạt xả
Ống xả

Đệm cao su

Đai ốc

Thanh gạt
xả

Chốt chặn
nước

Đầu ngắn Đầu dài

a.

b.

c.

d.

Tháo miệng xả, chốt chặn, gioăng và ống xả
ra khỏi thân ống.
Cuốn băng keo vào đường ren ống xả rồi vặn
chặt vào thân ống.
Đặt miệng xả nước và gioăng vào lỗ gắn trên
chậu rửa, sau đó lắp thân ống bên dưới chậu
và gắn chặt miệng xả nước vào thân ống
bằng vít.
Điều chỉnh để lắp đầu lắp thanh gạt xả đối
diện với tường. Để tránh làm hỏng chậu rửa,
vặn đai ốc tới vị trí phù hợp so với vòng
đệm.

a. Tháo đai ốc ra khỏi thân, sau đó lắp
thanh gạt xả và đệm cao su như hình
minh họa. Tiếp theo, gắn thanh gạt xả
vào lỗ nhỏ trên chốt chặn nước.

b. Luồn thanh gạt xả vào lỗ, sau đó lắp
vào lỗ chặn nước và vít chặt đai ốc.

Lưu ý: Chèn đầu ngắn của thanh gạt
xả vào chốt chặn nước

Đầu lắp thanh
gạt xả

2

Danh mục chi tiết

Thân vòi nước 1 bộ
Phụ kiện thoát nước1 bộ
Hướng dẫn lắp đặt1 bản
Hướng dẫn sử dụng1 bản

Sản phẩm áp dụng bao gồm:
TLS03301* “LC” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả
TLS03302* “LC” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả
TLS03303* “LC” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (giữa)
TLS03304* “LC” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (giữa)
TLS03305* “LC” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (cao)
TLS03306* “LC” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (cao)
TLS04301* “LF” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả
TLS04303* “LF” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả
TLS04304* “LF” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (giữa)
TLS04305* “LF” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (giữa)
TLS04306* “LF” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (cao)
TLS04307* “LF” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (cao)
TLG01301* “GO” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả
TLG01303* “GO” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả
TLG01304* “GO” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (giữa)
TLG01306* “GO” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (giữa)
TLG01307* “GO” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (cao)
TLG01308* “GO” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (cao)
TLG02301* “GR” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

13

Lắp đặt vòi nước

3. Lắp đặt linh kiện thoát nước

Miệng xả
nước

Vòng đệm

Thân

Đai ốc

Ống xả

Chốt chặn nước
Gioăng

Vòng đệm

Đai ốc

(1) Lắp đặt thân thoát nước chính (2) Lắp đặt thân thoát nước chính

Đầu lắp thanh gạt xả

Đệm cao su Đai ốc

Thanh gạt xả

Đệm cao su
Chốt
chặn
nước

Đầu ngắn Đầu dài
a.

b.

c.

d.

Tháo miệng xả, chốt chặn nước, gioăng
và ống xả ra khỏi thân vòi nước.
Cuốn băng keo vào đường ren ống xả rồi
vặn chặt vào thân ống.
Đặt miệng xả nước và gioăng vào đầu lắp
thanh gạt xả gắn trên chậu rửa, sau đó lắp
thân ống bên dưới chậu và gắn chặt miệng
xả nước vào thân ống bằng vít.
Điều chỉnh để đầu lắp thanh gạt xả đối diện
với tường. Để tránh làm hỏng chậu rửa, vặn
đai ốc tới vị trí thích hợp so với vòng đệm.

a.

b.

Tháo đai ốc ra khỏi thân, sau đó lắp
thanh gạt xả và đệm cao su như hình
minh họa. Tiếp theo, gắn thanh gạt
xả vào đầu lắp thanh gạt xả trên chốt
chặn nước.
Luồn thanh gạt xả vào đầu lắp thanh
gạt xả, sau đó chèn vào chốt chặn
nước và vít chặt đai ốc
 Lưu ý: Lắp đầu ngắn của thanh gạt xả

vào chốt chặn nước.

(3) Lắp thanh rút-nhấn

Thanh rút-nhấn

Vít

Thanh gạt xả

Bộ phận
nối thanh
rút-nhấn

Lắp thanh
rút-nhấn vào
thanh gạt xả

a. Đầu tiên luồn thanh gạt xả qua bộ phận nối thanh rút-nhấn
như minh họa bên trái, sau đó điều chỉnh bộ phận này
sao cho thanh gạt xả và chốt chặn nước ở vị trí thích
hợp, cố định bằng vít.

 Lưu ý: Trước khi bắt vít, đặt thanh rút-nhấn
vào chốt chặn nước đồng thời ấn thanh gạt xả
xuống đáy như hình minh họa. Sau đó, cố định
bằng vít để đảm bảo miệng xả nước sau khi hoàn
thiện lắp đặt có thể đóng, mở bình thường.

b. Nếu chốt chặn nước không thể hoạt động bình
thường, hãy điều chỉnh vị trí của bộ phận nối
thanh rút-nhấn, thanh rút-nhấn và thanh gạt xả

3

 Sản phẩm áp dụng bao gồm:

TLG02303* “R” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả

TLG02304* “GR” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (giữa)

TLG02306* “GR” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (giữa)

TLG02307* “GR” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (cao)

TLG02308* “GR” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (cao)

TLG03301* “GS” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

TLG03302* “GS” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả

TLG03303* “GS” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (giữa)

TLG03304* “GS” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (giữa)

TLG03305* “GS” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (cao)

TLG03306* “GS” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (cao)

TLG04301* “GA” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

TLG04303* “GA” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả

TLG04304* “GA” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (giữa)

TLG04306* “GA” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (giữa)

TLG04307* “GA” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả (cao)

TLG04308* “GA” Vòi chậu đơn gật gù nóng lạnh không gồm bộ xả (cao)

Danh mục chi tiết

12

Nếu thanh rút-nhấn rơi ra khỏi thân, lắp lại theo hướng dẫn sau:

Lắp đặt vòi nước

1. Vệ sinh ống cấp nước

 Trước khi lắp vòi nước, bắt buộc phải loại bỏ cát, bụi bên trong ống và rửa sạch ống

2. Lắp thân chính vòi nước
(1)

(2)

(3)

Tháo đai ốc cố định, đệm vênh và
đệm móng ngựa ở thân dưới vòi nước
như minh họa ở Hình 1.

Lắp thanh rút-nhấn vào thân vòi nước
như hướng dẫn ở Hình 2.

Điều chỉnh để hướng mặt trước của
thân ống nước ra phía trước, sau đó
dùng đệm móng ngựa, đai ốc cố định
và đệm vênh để tiếp tục quá trình
lắp đặt.

(4) Nối ống mềm chịu lực có dây màu
đỏ với ống cấp nước nóng, ống mềm
chịu lực có dây màu xanh với ống
cấp nước lạnh.

 Chú ý: Trước khi nối với ống cấp nước,
phải đảm bảo trong đai ốc định vị có
lớp đệm lọc.

Chậu rửa

Đệm móng
ngựa

Đệm vênh
Đai ốc cố định

Đệm lọc

Đế thân
Đệm dính
hai mặt

Đệm cao su

Đai ốc

Hình 1 (Lắp thân chính vòi nước)

Hình 2 (Lắp đặt thanh rút-nhấn)

Bình thường Cao và cao trung bình

Lắp thanh
rút-nhấn
theo chiều từ
dưới lên
(như chiều
mũi tên)

Lắp thanh rút-
nhấn theo
chiều từ trên
xuống dưới
(như chiều
mũi tên)

Thân Thân

* Kích thước lỗ lắp đặt: Ø35±2

4

Điều kiện lắp đặt và chú ý lắp đặt

Điều kiện lắp đặt
1. Áp suất cấp nước nóng*lạnh

 Áp suất tối thiểu0,05 MPa (áp suất động)
 Áp suất tối đa1,0 MPa (áp suất tĩnh)
 Áp suất khuyến nghị0,1~0,5 MPa (áp suất động)
 Áp suất thử nghiệm1,6 MPa (áp suất tĩnh)

2. Nhiệt độ cấp nước từ 4-90°C. Khuyến cáo, nên sử dụng nước nóng ở nhiệt độ 60°C.
Không sử dụng hơi nước để cấp nước nóng.

3.

4.

5.

Nhiệt độ môi trường xung quanh phải trên 0°C. Nếu dưới mức nhiệt này, vòi nước
sẽ biến dạng và nứt vỡ do đóng băng.
Vòi nước không được sử dụng trong thời gian dài có thể bị gỉ sét bên trong lẫn bên
ngoài , dẫn đến nguy cơ không thể tái sử dụng.
Trong trường hợp muốn hủy bỏ sản phẩm, lưu ý không áp dụng cách xử lý vật dụng
gia dụng thông thường. Vui lòng tuân thủ hướng dẫn liên quan để hệ thống thu hồi
độc lập thu hồi, phục chế và xử lý sản phẩm.

6. Sản phẩm trong hướng dẫn có chức năng làm sạch.

Chú ý lắp đặt

 Cảnh báo: Nếu bỏ qua ký hiệu này mà thao tác nhầm có thể dẫn tới tử vong
hoặc tổn thương nghiêm trọng

 Chú ý: Nếu bỏ qua ký hiệu này mà thao tác nhầm có thể dẫn tới tổn thương
hoặc thiệt hại tài sản

Cảnh báo
1. Bên cấp nước nóng của vòi nước có mức nhiệt cao, vì vậy không để da tiếp xúc

trực tiếp với bề mặt linh kiện. Nếu không, có thể bị bỏng.
2. Không đảo ngược ống nước nóng*lạnh. Nếu không có thể bị bỏng.
3. Không sử dụng hơi nước để cấp nước nóng. Nếu không có thể bị bỏng.
4. Nếu quý khách không sử dụng lưới lọc nguồn nước cấp có trong sản phẩm thì

các nguy cơ như rò rỉ hoặc hư hỏng vòi nước có thể xảy ra do tạp chất bên ngoài
bị cuốn vào trong sản phẩm.

Chú ý
1. Không tác động lực mạnh lên sản phẩm, nếu không sự cố như rò rỉ nước có thể

xảy ra.
2. Nếu áp lực xả nước quá cao, vui lòng điều chỉnh van nước tới áp lực phù hợp để

tránh làm nước trong vòi bắn ra khỏi chậu.

11

(1
98

)
(8

3)

(95)25°

(1
43

)
T

ối
 đ

a
48

(3
95

)

Tối đa 175

22
°

(1
98

)
(1

93
) (95)

25° (2
53

)

T
ối

 đ
a

48

(4
55

)
22

°

(2
53

)

(95)
25°

(3
13

)
T

ối
 đ

a
48

(3
95

)

(2
41

)
mở

đóng

22
°

45
°

45
°

45
°

45
°

45
°

45
°

mở

đóng

mở

đóng

TLS04301* TLS04304* TLS04306*

Tối đa 285

Tối đa 285

G1/2
G1/2G1/2

37.15

37.15
37.15

60

6060

T
O

T
O

T
O

T
O

T
O

T
O

Bản vẽ hoàn thiện lắp đặt

Chú ý: Kích thước trên được tính bằng đơn vị mm
 Kích thước trong () chỉ mang tính chất tham khảo

Mã TLS04301*、TLS04304*、TLS04306*
"LF" Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

Nước
hỗn
hợp

Nước
hỗn
hợp

Nước
hỗn
hợp

Nước nóng

Nước nóng

Nước nóng

Nước lạnh

Nước lạnh

Nước lạnhĐỏ

Xanh

Đỏ

Đỏ

Xanh

Xanh

5

Chú ý trong quá trình bảo dưỡng

Chú ý

3. Do mẫu mã sản phẩm không ngừng được cải tiến, sản phẩm thực tế có thể khác
biệt so với hình vẽ minh họa. Tuy nhiên, nguyên lý lắp đặt và sử dụng về cơ
bản là như nhau.

Bảo dưỡng

 Để duy trì vẻ bền đẹp của sản phẩm, quý khách vui lòng bảo dưỡng sản phẩm theo hướng
 dẫn dưới đây.

1. Thường xuyên lau chùi bằng vải mềm, thỉnh thoảng vệ sinh bằng khăn ẩm.
2. Với vết bẩn khó lau, dùng chất tẩy rửa trung tính để lau, sau đó vệ sinh sạch

lại bằng nước.

10

45
°

45
° 45

°
45

°

45
°

45
°

(1
98

)

22
°

(8
3) (95)

25°

(1
48

)

(3
95

)

(1
98

)

22
°

(1
93

) (95)
25°

T
ối

 đ
a

48

 (
25

8)

T
ối

 đ
a

48

(4
55

)

22
°

(2
53

)

(95)

 T
ối

 đ
a

48

 (
31

8)

(3
95

)

(2
41

)

 mở

đóng

 mở

đóng

mở

đóng

TLS03301* TLS03303* TLS03305*

Tối đa 175 Tối đa 285

25°

60

6060

G1/2 G1/2
G1/2
37.15

37.1537.15

T
O

T
O

T
O

T
O

T
O

T
O

Bản vẽ hoàn thiện lắp đặt

Tối đa 285

Chú ý: Kích thước trên được tính bằng đơn vị mm
 Kích thước trong () chỉ mang tính chất tham khảo

Mã TLS03301*、TLS03303*、TLS03305*
"LC" Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

Nước
hỗn
hợp

Nước nóng

Nước lạnh

Đỏ

Xanh

Nước
hỗn
hợp

Nước nóng

Nước lạnh

Đỏ

Xanh

Nước
hỗn
hợp

Nước nóng

Nước lạnh

Đỏ

Xanh

6

G1/2

(3
65

)

T
ối

 đ
a

53

11°

(1
16

)

22
°

(104)

(1
78

)

50
°

50
°

50
°

50
°

50
°

5 0
°

（
20

2）

(4
75

)

T
ối

 đ
a

53

22
°

(2
39

)

11°

(1
76

)

(124)

（
20

2）

(4
25

)

T
ối

 đ
a

53

22
°

(2
89

)

(2
28

)

(145)

（
24

5）

14°

Nước nóng

Nước lạnh

Đỏ

Xanh
Nước
hỗn hợp

Nước lạnh

Đỏ

Xanh

Nước
hỗn
hợp

Nước
hỗn
hợp

Nước nóng

Nước lạnh

Đỏ

Xanh

TLG01301* TLG01304* TLG01307*

Tối đa 285 Tối đa 285
Tối đa 285

Nước nóng

60

31.75

60

31.75
31.75

60

G1/2

G1/2

T
O

T
O

T
O

T
O

T
O

T
O

mở

đóng

mở

đóng

mở

đóng

Bản vẽ hoàn thiện lắp đặt

Chú ý: Kích thước trên được tính bằng đơn vị mm
Kích thước trong () chỉ mang tính chất tham khảo

Mã TLG01301*、TLG01304*、TLG01307*
"GO" Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

9

G1/2 G1/2
G1/2

(3
75

)

T
ối

 đ
a

53

(9
5)

(99)

(1
49

)

°
22

15°

（
20

2）

(4
85

)

T
ối

 đ
a

53

(2
09

)

(1
54

)

(119)15°

22°

（
20

2）

(4
35

)

T
ối

 đ
a

53

(2
59

)

(2
04

)

(149)

15°

22°

（
24

5）

mở

đóng
mở

đóngmở

đóng

TLG04301* TLG04304* TLG04307*

Tối đa 285 Tối đa 285

Tối đa 285

60 60 60

50
°

50
°

50
°

50
°

50
°

50
°

37.15
37.1537.15

T
O

T
O

T
O

T
O

T
O

T
O

Bản vẽ hoàn thiện lắp đặt

Chú ý: Kích thước trên được tính bằng đơn vị mm
 Kích thước trong () chỉ mang tính chất tham khảo

Mã TLG04301*、TLG04304*、TLG04307*
"GA" Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

Nước
hỗn
hợp

Nước nóng

Nước lạnh

Đỏ

Xanh

Nước
hỗn
hợp

Nước nóng

Nước lạnh

Đỏ

Xanh

Nước
hỗn
hợp

Nước nóng

Nước lạnh

Đỏ

Xanh

87

(7
8) 15°

(117) (1
33

)

（
20

2）

2
°2

47

(3
94

)

T
ối

 đ
a

53

47
(4

90
)

T
ối

 đ
a

53

(1
52

)

15°
(137)

2
°2

(2
07

)

（
20

2）

47
(4

40
)

T
ối

 đ
a

53

(2
02

)

(157)
(2

57
)

2
°2

15°

（
24

5）

TLG02301* TLG02304* TLG02307*

Tối đa 285

Tối đa 285Tối đa 285

60 60 60

G1/2 G1/2
G1/2

37.15
37.15

37.5

T
O

T
O

T
O

T
O

T
O

T
O

mở

đóng
mở

đóngmở

đóng

Bản vẽ hoàn thiện lắp đặt

Chú ý: Kích thước trên được tính bằng đơn vị mm
Kích thước trong () chỉ mang tính chất tham khảo

Nước lạnh

Nước lạnh
Nước lạnh

Đỏ

Đỏ
Đỏ

Xanh

Xanh
Xanh

Nước nóng

Nước nóng

Nước
hỗn
hợp

Nước
hỗn
hợp

5 0
°

50
°

5 0
°50

°
5 0

°

G1/2
G1/2

G1/2

(3
70

)

T
ối

 đ
a

53

(115)(1
01

)

(1
73

)

15°

22
°

（
20

2）

(4
80

)

T
ối

 đ
a

53

(2
33

)

15°

(1
61

)

(135)

22
°

（
20

2）

(4
30

)

T
ối

 đ
a

53

(2
83

)

15°
(165)

(2
11

)

22
°

（
24

5）

TLG03301* TLG03303* TLG03305*

Tối đa 285

Tối đa 285Tối đa 285

60 60 60

37.15 37.15 37.15

T
O

T
O

T
O

T
O

T
O

T
O

mở

đóng
mở

đóng
mở

đóng

Bản vẽ hoàn thiện lắp đặt

Chú ý: Kích thước trên được tính bằng đơn vị mm
Kích thước trong () chỉ mang tính chất tham khảo

Mã TLG03301*、TLG03303*、TLG03305*
"GS" Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

Nước lạnh

Nước lạnh

Đỏ

Đỏ

Xanh

Xanh

Đỏ

XanhNước nóng

Nước nóng

Nước lạnh

Nước
hỗn
hợpNước

hỗn
hợp

50
°

5 0
°

50
°

5 0
°

50
°

5 0
°

Mã TLG02301*、TLG02304*、TLG02307*
 “GR” Vòi chậu đơn gật gù nóng lạnh bao gồm bộ xả

Nước nóng

Nước
hỗn
hợp

Nước
hỗn
hợp

Nước nóng

	Blank Page
	Blank Page
	Blank Page
	Blank Page

