


**IMPORTANT INSTALLATION INSTRUCTIONS**  
**READ AND FOLLOW ALL INSTRUCTIONS**  
**SAVE THESE INSTRUCTIONS**

**Anchor Point™ Monaco Designer Wall (HDMDxx)**


**TOOLS YOU WILL NEED:**

Level  
Tape Measure  
Pencil or Marker  
Utility Knife  
Caulk gun  
1/8" Notch Trowel  
Safety Glasses

**SUPPLIES YOU WILL NEED:**

3 Tubes of adhesive compatible with polystyrene  
1 Tube of color coordinating caulk  
Caulk (for faucet installation)  
Masking Tape

**IMPORTANT**

- **Read installation instructions carefully before starting project.**
- **Peel back protective film to verify color before installation.**
- **Allow panels to reach room temperature before installation.**
- **Do not use plumber's putty. Will cause product failure and void warranty. Use a high grade silicone caulk for all necessary locations.**
- **Keep instructions for warranty information.**

## STEP 1. PREPARING ALCOVE

- Remove faucet handles, trim and faucet spout.
- **IMPORTANT** - You must start with wall surfaces that are **SOLID, SMOOTH, CLEAN** and **DRY**.
- Make sure that you scrape off any loose plaster, paint or wall paper.
- Walls must be free of any soap residue, wax or oil. Scuffing the old wall with coarse sandpaper helps bond the adhesive.
- Replace any damaged or standard drywall with Green Board™ Drywall.
- The wall kit may be installed over tile walls, but you'll have a better looking job if tiles are removed before putting up wall kit.
- For new construction - Install Green Board™ Drywall.

## STEP 2. Shower base INSTALLATION

- Follow manufacturer's instructions for installing your shower base.
- IMPORTANT** - Shower base must be plumb and square to alcove for proper wall installation.

## STEP 3. PREPARING END PANEL

- Lay an end panel on the packing carton and cut out a cardboard template the same size as the end wall. Mark one side of the template with a X and always place the X side toward the wall. (Fig. 1)
- Place cardboard template over faucet and water controls and mark their location. Remember X side goes against wall. Template should be flush with front edge of shower base. Cut holes in template where indicated. Double check hole locations after cutting template. (Fig. 2)
- Place plastic end panel on a smooth, flat surface with finish side up. Position template with X side down over end panel. Make sure front edge and bottom are lined up. Mark hole locations. (Fig. 3)
- Remove template and carefully cut out holes with a utility knife - then trial fit.
- Cut remainder of carton to fit in bottom of shower base. This will help prevent damage to shower base during wall installation.

**IMPORTANT** — Cut holes from the front side. Cover area to be cut with masking tape to prevent chipping and scratching.


FIGURE 1. Cut out cardboard template.


FIGURE 2. Mark faucet and water control locations on cardboard template.


FIGURE 3. Mark panel using template.

(INSTRUCTIONS CONTINUED ON FACING PAGE)

## STEP 4. INSTALLING PANELS

- Center back panel in alcove and then mark location.
- Remove panel and apply adhesive to wall using S pattern as shown (Fig. 4). **EVENLY TROWEL ADHESIVE.** Failure to trowel adhesive may result in an uneven finish.
- Place back panel in place and press firmly on all glued areas.
- Repeat this procedure for the end panels then left and right corner panels last.
- End panels are designed to be flush with the front edge of shower base. (Fig. 5)
- Caulk all vertical seams and around shower base with a good grade of clear or color coordinated caulk. Allow caulk and adhesive to dry for 24 hours before using.


FIGURE 4. Apply adhesive.

## CLEANING

- Do not use any abrasive cleaners or metal scrapers.
- If drywall mud or plaster gets on finished surface, it may be carefully removed with a wooden scraper made from a piece of scrap wood.
- Any excess adhesive should be cleaned up immediately using mineral spirits or paint thinner. **DON'T USE LACQUER THINNER,** it will damage surface of wall.
- Ideal cleaners are 409<sup>®</sup>, Soft Scrub Gel<sup>®</sup>, or Comet Gel<sup>®</sup>.

**WARNING: Some cleaning products are not suitable for use. Read all labels carefully. DO NOT USE if they say "not suitable for use with ABS, acrylic, or polystyrene."**


FIGURE 5. End panels flush with front of shower base

## SCRATCH REMOVAL INSTRUCTIONS

- For effective scratch removal and polishing, you will need to purchase these items.
  - 1 sheet 1000 grit 3M<sup>®</sup> wet-dry sandpaper
  - 1 sheet 1500 grit 3M<sup>®</sup> wet-dry sandpaper
  - 1 sheet 2000 grit 3M<sup>®</sup> wet-dry sandpaper
  - 1 small container of 3M<sup>®</sup> rubbing compound #05933
 These items can be purchased at most auto supply stores that provide supplies to professional paint and body shops. Call before you go. Not all auto supply stores will have these items.
- Start sanding with 2000 grit paper. Use small squares of paper about 2" x 2" for all sanding, and use lots of water. The water serves as both a lubricant and to prevent residue buildup on the paper. Residue buildup shortens the effective life of the paper and may scratch the surface you're trying to polish.
- 2000 grit paper is the finest grit available (the higher the number, the finer the grit). If you can't remove all of the scratches with 2000 grit, switch to 1500 grit. Remember to wash the paper frequently with water as you sand.
- If all of the scratches can't be removed with 1500 grit, switch to 1000 grit. This should remove most fine scratches. If you have deep scratches or a gouge, coarser paper may have to be used (see chart to right). Be careful! Using grit that is too coarse may actually put in more scratches than it removes.
- Once you have removed all of the scratches, by sanding with the finest paper possible, repeat the sanding process using successively finer grits of paper until you've once again sanded with 2000 grit.
- Now use 3M<sup>®</sup> rubbing compound #05933 on a soft, damp cloth. Polish using considerable pressure to produce a smooth, shiny finish.

SUPERFICIAL SCRATCH 2000 grit
LIGHT SCRATCH 1500 – 2000 grit
MEDIUM SCRATCH 1000 – 2000 grit
DEEP GOUGE 600 – 2000 grit

SCRATCH / SANDPAPER GUIDE

## **HD SUPPLY SURROUND WALL — LIMITED WARRANTY**

### **5-YEAR CONSUMER, 2-YEAR COMMERCIAL**

HD Supply warrants to the original purchaser that this HD Supply surround wall will be free of manufacturing defects, which affect its performance as a bathing or showering fixture, under the following conditions and subject to the limitations contained in the "Remedies" and "Warranty Limitations" sections. The Limited Warranty applies for 5 years from the date of purchase if the fixture is used in a residential owner-occupied building for non-commercial purposes; or for 2 years from the date of purchase if it is used in any other building, including any building used for rental, commercial, or business purposes. This Limited Warranty is void if the fixture is not installed in accordance with the installation instructions supplied by HD Supply, or local building codes and ordinances, or if the care and cleaning instructions supplied by HD Supply are not followed. This Limited Warranty is also void if the fixture is moved from the location of its initial installation, or is subjected to accident, abuse, or misuse. The Limited Warranty excludes normal wear and tear, and does not cover damage that can be repaired by following the Scratch Removal Instructions. This Limited Warranty shall be void unless any failure or non-conformance is discovered before the expiration of this warranty, and is reported to HD Supply, in writing, accompanied by the original proof of purchase, within 30 days of discovery, to: **HD Supply Facilities Maintenance, Ltd., 10641 Scripps Summit Court, San Diego, CA 92131**

**REMEDIES** — The original purchaser's remedy under this Limited Warranty is limited to the repair, replacement, or refund of the purchase price of the fixture, at HD Supply sole option, of any part of the fixture which has failed or does not conform to the manufacturer's specifications. In no event shall HD Supply be liable for lost profits, loss of use, incidental, special or consequential damages including, but not limited to, damage to or loss of use of the building or its contents, arising out of any defect in the fixture; nor shall HD Supply be liable for any amount in excess of the original purchase price of the fixture. HD Supply reserves the right to require the return, at purchaser's expense, of the damaged fixture for repair or exchange before providing services under this Limited Warranty. If HD Supply elects to replace the fixture, its obligation is limited to supplying a replacement unit or component part of comparable size and style, and does not include the cost of removal, installation, or transportation, which must be borne by the purchaser. Replacement parts provided under this Limited Warranty are warranted for the remainder of the original warranty period applicable to the fixture, as if such parts were original components of that fixture.

**WARRANTY LIMITATIONS** — THERE ARE NO WARRANTIES WHICH EXTEND BEYOND THE DESCRIPTION ON THE FACE HEREOF. IMPLIED WARRANTIES, INCLUDING THOSE OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE EXPRESSLY DISCLAIMED. HD SUPPLY DISCLAIMS ANY AND ALL LIABILITY FOR SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES. Some states do not allow limitations of incidental or consequential damages, so the above limitations and exclusions may not apply to you. In such states, HD Supply's liability shall be limited to the extent permitted by state law. ANY IMPLIED WARRANTIES ARISING BY WAY OF STATE LAW, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY OR ANY IMPLIED WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED IN DURATION AND IN SCOPE OF COVERAGE TO THE TERMS OF THIS LIMITED WARRANTY, UNLESS A SHORTER PERIOD IS ALLOWED BY LAW.